

MASTER OF ARTS
(JOURNALISM AND MASS COMMUNICATION)
(DISTANCE EDUCATION PROGRAMME)

Curriculum (2017 onwards)
With
Credit Based System (CBS)

DIRECTORATE OF DISTANCE EDUCATION

Alagappa University

**(A State University Accredited with A⁺ Grade among the
Universities by NAAC (CGPA:3.64) in The Third Cycle)**

Karaikudi- 630 003

2017

Master of Arts (M.A) – Journalism and Mass Communication
Credit Based System (CBS)
 (With effective from June 2018 – 2019 onwards)

Sl.No.	Course Code No.	Name of the Course	CAI max	ESE max	Total max	C
I SEMESTER						
1	30911	Introduction to Journalism & Mass Communication	25	75	100	4
2	30912	Evolution of Media	25	75	100	4
3	30913	Photography	25	75	100	4
4	30914	Reporting & Editing	25	75	100	4
TOTAL			100	300	400	16
II SEMESTER						
5	30921	Theories of Communication	25	75	100	4
6	30922	Advertising & Public Relations	25	75	100	4
7	30923	Audio Production	25	75	100	4
8	30924	Video Production	25	75	100	4
TOTAL			100	300	400	16
III SEMESTER						
9	30931	Graphic Communication	25	75	100	4
10	30932	Communication Research Methods	25	75	100	4
11	30933	Media Laws and Ethics	25	75	100	4
12	30934	Internship(One Month)	25	75	100	4
TOTAL			100	300	400	16
IV SEMESTER						
13	30941	Development Communication	25	75	100	4
14	30942	New Media Communication	25	75	100	4
15	30943	Corporate Communication	25	75	100	4
16	30944	Project Work / Dissertation	25	75	100	4
TOTAL			100	300	400	16
TOTAL CREDITS			400	1200	1600	64

Course Code Legend:

3	0	9	Y	Z
---	---	---	---	---

309-M.A. Journalism and Mass Communication

Y-Semester Number

Z- Course Number in the Semester

CIA: Continuous Internal Assessment, ESE: End Semester Examination, TOT: Total, C:Credit Points, MAX :Maximum.

a. Objectives of the Course

The focus of the course is to develop competent and qualified media professionals who will be an asset to the media industry. The programme provides students with both theoretical and practical exposure to media. The main areas that are covered in the course are Evolution of Media, Reporting and Editing, Advertising and Public Relations, Media Laws and Ethics, Audio and Video Production, Graphic Communication, New Media Communication. In addition, students are encouraged to contribute articles to, or report major events for, various media, during the course. Print journalism is the key focus of the course, along with electronic media. With this noble objective we have launched Master of Arts in Journalism and Mass Communication programme through distance mode.

The objectives of the programme include;

- To give an expanded knowledge about various kind of media.
- To gain vivid knowledge on Audio and Video Production.
- To understand concept of media and industry.
- To study about radio, television, satellite communication and internet.
- To understand about modern concepts like advertisement, public relation and culture.
- To educate the undergraduate students in the fascinating field.

b. Relevance of the Programme with Alagappa University's Mission and Goals:

In order to align with the mission and goals of Alagappa University, Master of Arts (M.A) Journalism and Mass Communication Programme is planned to deliver in Distance Learning mode which may reach the maximum number of student aspirants who are unable to thrive to spend non-elastic timings of formal conventional class room education. Such a higher education in arts subject will enrich the human resources for the uplift of the nation to Educational, Social, Technological, Environmental and Economic Magnificence (ESTEEM).

c. Nature of Prospective Target Group of Learners:

Master of Arts (M.A) Journalism and Mass Communication through Distance Learning mode is developed by keeping in mind to give an opportunity to economically and socially excluded people includes graduates of various socio-economic status viz., unemployed youths, employed with marginalized salary due to lack of sufficient knowledge in the subject mass communication. Also, the target group of learners includes various level employees of Media including Print and Electronic, Media related aspirants and Persons interested in Journalism.

d. Appropriateness of programme to be conducted in Distance Learning mode to acquire specific skills and competence:

Master of Arts (M.A) Journalism and Mass Communication through Distance Learning mode is developed in order to give subject-specific skills including i) knowledge about various kinds of media, their classification, i) Radio, Television, Advertisement, Function of mass

communication, New Media communication, Verbal and Non- verbal communication ii) Inter-disciplinary knowledge like media law and ethics, iii) Modern concepts like reporting skills, print journalism, iv) Application part of art of typography v) Development of electronic journalism. The programme is developed to give detailed exposure theoretically and free-hands experience on practical parts of the study in order to impart skills of mass communication and journalism to the learners.

FIRST SEMESTER

Course Code	Title of the Course
30911	INTRODUCTION TO JOURNALISM AND MASS COMMUNICATION

OBJECTIVES OF THE PAPER

- To explain the definitions of communication.
- To discuss the concept of Mass Media.
- To explain the concept of Journalism.
- To Know the various Indian news agencies

Possible Outcomes of the course:

- The course will give a clear ideas about Journalism and Mass Communication
- The Study of Mass media and various concept of Journalism.
- The course will make the learners knowing about communication, human communication skill and handling the various media device.

BLOCK I: Communication and Various Models of Communication

UNIT I

Communication: Definitions
Communication and Society
Types of Communication

UNIT II

Basic models of Communication
Linear model
Non-linear model

UNIT III

Communication, Culture and Media Literacy
Internet and Society
Impact on Politics
Education
Business and Culture.

UNIT IV

The human communication process
A review of some basic models and the ingredients.

BLOCK II: Journalism and its Ethics

UNIT V

The concept of Journalism

The functions of press
Press freedom
Responsibility and the theories of Press

UNIT VI

Current trends in Journalism
Press codes and ethics of Journalism
A code of ethics for the Indian Press.

UNIT VII

Press Commissions and Committees
The First and Second Press Commission reports

UNIT VIII

Reports of Chanda committee
Varghese Committee
Joshi committee
Karanth working group etc.

BLOCK III: Media and its Functions and Types

UNIT IX

Media for Mass Communication
Print media
Electronic media
Radio
Television and New Media

UNIT X

Prasar Baharati Bill
FM and Community Radio
DTH
Cable Revolution.

UNIT XI

Mass Media institutions in India
Government Media Units – Akashvani, Doordarshan, PIB, DAVP etc.
Press Registrar of India,
Press council of India

BLOCK IV: Indian News Agencies and its Status in India

UNIT XII

Indian News agencies
Professional organizations as INS, AINEC, IFWJ, PRST, AAI, ILNA etc.,
Media educational institutions.

UNIT XIII

Introduction to mass media

Meaning of mass media

The concept of Mass Media

The influence of technology on the means of communication

UNIT XIV

A discussion of the characteristics of individual mass medium

Mass Media in India

Present status of mass media

Advantages of mass media

Limitations of mass media

REFERENCE BOOKS:

1. Baran, Stanley J. Introduction to Mass Communication: Media Literacy and Culture. Boston: McGraw Hill, 2002.
2. McQuail, Denis. (1994). Mass Communication: An Introduction (2nd). Newbury Park, CA: Sage.
3. David K. Berlo, The Process of Communication, Holt Rhinehart and Winston, 1960. 4. Sean Macbride "Many Voices, One World".
4. Keval J.Kumar, Mass Communication in India, Vikas Publication,s New Delhi, 1994
5. John Comer and et. al, Communication Studies, Longman, London, 1981.

Course Code	Title of the Course
30912	EVOLUTION OF MEDIA

OBJECTIVES OF THE PAPER

- To understand the growth and functions of press in India after Independence
- To discuss the growth and development of Radio
- To learn the importance of folk media.
- To state and explain the origin and development of television

Possible Outcomes of the course:

- The course will give a clear idea about the history of press in India.
- The Study of folk media growth and its development.
- The course will make the learners knowing about the importance of News papers and magazines

BLOCK I: Communication System and its Development

UNIT I

Early communication systems in India
 Development of printing
 Early efforts to publish newspaper in different parts of India.

UNIT II

History of the print media and evolution and development of printing technology in India and World; various types of print media, nature, concepts, scope; Content making for print media, reach, advantages and importance.

UNIT III

Newspaper and Magazines in the nineteenth century
 First war of Indian Independence and the press
 Issues of freedom,
 Political and press freedom.

UNIT IV

Invention and Development of Radio medium,
 Radio Broadcasting since its inception in world and India,
 Radio Technology,
 Establishment of radio stations.

BLOCK II: Different Types of Media and its Development

UNIT V

Television – origin and development, nature, scope, audience, genre, functions of television; Ownership pattern, debate on autonomy; BBC model of ownership, control and

programming – commercial and public service, state and private sectors’ expansion; potential for future development.

UNIT VI

The press in India after Independence
Social, political and economic issues
The role of Indian press problems
Prospects of Indian press

UNIT VII

Introduction to Radio
Growth and Development of Radio
AM and FM,
Vividh Bharati, Gyanvani, Community Radio
Satellite Radio, Ham Operators
Evaluation of Content in Radio.

UNIT VIII

Introduction to Television
Growth and development of Television
Terrestrial and Satellite
Digital divide

BLOCK III: Television and Film Development in India

UNIT IX

Introduction to Television
Evolution of content in Television,
Entertainment News
Public interaction
Commercialism

UNIT X

Introduction to Films
Early efforts
Film as a mass medium
Historical development of Indian films
Silent era of films
Talkies as a new approach in films

UNIT XI

Indian cinema after Independence
Parallel cinema and commercial cinema
Meaning and concept of documentaries
Issues and problems of Indian cinema.

BLOCK IV: Folk Media and Traditional India

UNIT XII

Folk media – Traditional media in India – regional diversity – content – form – character – utility – evaluation – future.

UNIT XIII

Exploring the New media

Internet

Growth and development of Internet communication

Online journalism

E-Publishing.

UNIT XIV

Definitions of Media and Mass Media;

Traditional Forms of Media

Signs, wood carving, Sound, drawings, sculptures

Folk Media – Songs, Drama, Puppet Shows, Story Telling etc.

REFERENCE BOOKS:

1. R.K.Ravindran, “Media in Development Arena”, Indian Pub & Distributors 2000.
2. Straubhar, Larsoe, “Media Now”, Thomson Wordsworth, 4th Edition,2004
3. KevalJ.Kumar, “Mass Communication in India”, Jaico Publishing Co.2003.
4. J.K.Sharma, “Print Media and Electronic Media – Implications for the future”, Authors Press, New Delhi, 2003.
5. The Evolution of Media Kindle Edition by Michael A. Noll (Author), Rowman & Littlefield Publishers, 2013

Course Code	Title of the Course
30913	PHOTOGRAPHY

OBJECTIVES OF THE PAPER

- To understand the different tools of photography
- To explain the reflection and refraction of life
- To define the various techniques in composition
- To understand the concept of photo journalism and colour photography

Possible Outcomes of the course:

- The course will give a clear ideas about different tools of photography
- The Study of the concept of photo journalism and colour photography
- The course will make the learners knowing about various techniques in composition

BLOCK I: Photography and its Instruments

UNIT I

Photography- Meaning, Definition

History of Photography

Tools of Photography

Camera- Parts of Camera (Shutter, Apertures, Lens, Films)

Types of Camera.

UNIT II

Composition: Need for composing a picture, rule/ conventions of composition, elements of composition and their role/ relevance in communication a message.

UNIT III

Pin-hole, box, folding and DSLR, Large and Medium format cameras, Single lens reflex (SLR) and twin lens reflex (TLR).

UNIT IV

Principal focus and focal length, size of the image, speed and power of the lens, depth of field, angle of view and perspective.

BLOCK II: Different Types of Images and Camera Accessories

UNIT V

Photographic Optics: Reflection and refraction of light, Dispersion of Light through a glass prism, Lenses, Different kinds of image formation

UNIT VI

Miniature, Sub-miniature and instant camera, Choice of camera and sizes, rising , falling, cross movements and swing back

UNIT VII

Lens, Aperture, Shutters, Various types and their functions, view-finders and focusing system.

UNIT VIII

Film chamber: Exposure counter, self timer, tripod stand, panning tilt head, lens hood, cable release, extension tubes and bellows, tele-converter and changing bag.

BLOCK III: Natural Sources and Photography

UNIT IX

Natural source- Natural Source, the sun, Nature and intensity of the sunlight at different times of the day, different weather condition types of light sources used

UNIT X

Artificial light sources- nature, intensity of different types of light sources used : Photo flood lamp, Halogen lamp, Barn doors and shoot, flash unit : Bulb flash and electronic flash.

UNIT XI

Photographing people, Portrait and still, wildlife, environment, sports, landscape, Industrial disasters.

BLOCK IV: Photography and Impact of Technology

UNIT XII

Photography for advertising
Conflicts war political
Social photography.

UNIT XIII

News values for pictures, photo essays- photo features: qualities for photo-journalism, picture magazines – colour photography,

UNIT XIV

Impact of technology
Practical
Field assignment and their evaluation.

REFERENCE BOOKS:

1. The encyclopedia of photography (3rd edn.) (1993) by Richard Zakia, Leatie Stroebel, Focal Press, London.
2. The Manual of Photography (2000) by Ralph E Jacobson/Geoffrey G Attridge/Sidney F Ray, Focal Press
3. Ninth Edition. Understanding Digital Photography by Joseph A .Ippolito, Thomson Press, New Delhi, 2005.
4. The Manual of Photography (2000) by Ralph E Jacobson/Geoffrey G Attridge/Sidney F Ray, Focal Press,
5. The Photography Book, Jeffrey, Ian, Phaidon Press, London 200

Course Code	Title of the Course
30914	REPORTING & EDITING

OBJECTIVES OF THE PAPER

- To impart knowledge on news and reporting.
- To describe about the different types of reporting.
- To develop the knowledge on editing of news paper and magazine.
- To enhance the knowledge on the organization of the editorial department.

Possible Outcomes of the course:

- The course will give a clear ideas about different types of reporting.
- The Study of impart knowledge on news and reporting.
- The course will make the learners knowing about on the organization of the editorial department.

BLOCK I: Journalism and News

UNIT I

Meaning of Journalism
 Definitions of Journalism
 Functions and role of Journalism

UNIT II

Journalist,
 Role of a Journalist,
 Journalism ethics and standards,
 Qualities of a Journalist.

UNIT III

Concept of news,
 Definition of news,
 Types of news.

UNIT IV

News Values,
 Elements of news,
 Functions of news,
 News Sources.

BLOCK II: Reporting and its Different Types

UNIT V

Concept of reporting,
 Types of reporting,
 Reporting Skills

UNIT VI

Covering News beat,
Political reporting,
Business Reporting,
Sports Reporting,
Science & Technology reporting,
Education Reporting.

UNIT VII

Investigative and Interpretative reporting,
Development reporting,
Reporting with new technologies.

UNIT VIII

Journalistic Writing Techniques,
Writing Book review,
Film Review and Sports Review.

BLOCK III: Editing and Structure of Newspaper

UNIT IX

Editing – meaning,
concept and significance,
contemporary trends in print journalism.

UNIT X

Introduction
Contemporary presentation styles
Editing of news paper and magazines.

UNIT XI

Structure of News Paper organization – Editorial, Management,
Production,
Circulation,
Marketing.
Human resource development

BLOCK IV: Editing Principles and Editorial Department

UNIT XII

Editing – principles,
Tools & techniques,
Role and function of copy desk,
Art of copy editing,
Steps and precautions in editing.

UNIT XIII

Difference between editing of newspapers,

Magazines & web editing,
Computerized editing.

UNIT XIV

Function and organization of the editorial department of a news paper, functions of Editor, Resident editor, Asst.editor, News editor, Chief sub- editor, Sub – editor, and Chief reporter etc.

REFERENCE BOOKS:

1. D.bruse, Newspaper writing and reporting for today's media(2001) Italy
2. Susan, News paper journalism (2004) Pape
3. Keeble,Richeard, News paper handbook(2001) Routledge, london
4. Sourin, Banergji, News Editing in Theory and Practice (2001) K.P Bagchi and Company, Calcutta.
5. Aggarwal, Vir Bala, Essentials of Practical Journalism,(2006) Concept Publishing Company , New Delhi.
6. Verma M.K News Reporting and Edition

SECOND SEMESTER

Course Code	Title of the Course
30921	THEORIES OF COMMUNICATION

OBJECTIVES OF THE PAPER

- To understand the Historical development of Media Theories
- To develop and understanding of Strength and Limitation of basic Theories of Communication
- To comprehend how Mass Communication theories are accepted the society.
- To critically evaluate theories as applied to practical Mass Communication problems.

Possible Outcomes of the course:

- The course will give a clear ideas about Historical development of Media Theories
- The Study of understanding of Strength and Limitation of basic Theories of Communication
- The course will make the learners knowing about critically evaluate theories as applied to practical Mass Communication problems.

BLOCK I: Communication and Communication Models

UNIT I:

Introduction to Communication
Meaning of Communication
Importance of Communication
Features of Communication
Scope of Communication

UNIT II

Functionalist
Marxist
Critical Political Economy
Feministic perspectives

UNIT III

White's Gate – Keeping model,
Socialist, Culturalist,
Psychoanalytical
Behavioral Theories.

UNIT IV

Normative Theories: Authoritarian Media Theory,
Libertarian or free press Media theory

BLOCK II: Different Types of Communication Theories

UNIT V

Psychological and Sociological Communication theories: Cultivation theory,
Uses and Gratification theory,
Gestalt theory of motivation

UNIT VI

Cultural dimensions, mass media as cultural industry, cultural norms theory, effects theory, Source Theories, Connectional background, Agenda setting (Mc Comband Shaw) Merits and demerits.

UNIT VII

Message theories
Diffusion of Innovation,
Propaganda theory

UNIT VIII

Channel theories:
Gate keeping,
Technological determinism,
Social shaping of technology

BLOCK III: Functions of Communication and Concept

UNIT IX

Audience Theories
Social Categories theory
Social Learning theory

UNIT X

Scope and functions of communication in the society-social aspects in shaping communication behavior.

UNIT XI

Media audiences
Public and public opinion
Mass media and public opinion
Media in society

BLOCK IV: Different Types of Communication

UNIT XII

Introduction
Political Communication
Political Socialization
Communication Politics.

UNIT XIII

Introduction

Western and Eastern Perspectives
Differences
Western Theories in the Indian Context

UNIT XIV

Evolution of Communication
Theories in developing countries
Alternative communication
Indian experience
Participatory

REFERENCE BOOKS:

1. Theories of Communication A Short Introduction Armand Mattelart - University of Paris, France, Michèle Mattelart - University of Haute-Bretagne Sage, 1998
2. Blunder, J. and E. Katz, The Uses of Mass Communication. Thousand Oaks, CA: Sage, 1974.
3. Richard Collins, Media, Culture and Society, Sage Publication, New Delhi 1986
4. Keval J. Kumar, Mass Communication in India, Jaico Publishing Housing, Bombay, 1991
5. Duai R.& Manonmani .T, Culture and Communication: New Perspectives, Galgotia Publication, New Delhi, 1997.

Course Code	Title of the Course
30922	ADVERTISING & PUBLIC RELATIONS

OBJECTIVES OF THE PAPER

- To explain the perception of advertising in the marketing process.
- To understand the functions of advertising.
- To acquire the knowledge about structure of an advertisement.
- To realize the importance of advertising campaigns and
- To recognize the professional organizations in advertising.

Possible Outcomes of the course:

- The course will give a clear ideas about the perception of advertising in the marketing process.
- The Study of the knowledge about structure of an advertisement.
- The course will make the learners knowing about the professional organizations in advertising.

BLOCK I: Advertising and Types of Advertising

UNIT I

Introduction
 Evolution and growth of advertising
 Definitions of advertising

UNIT II

Introduction
 Structure of an Advertisement
 Advertisement Design

UNIT III

Introduction
 Types of advertising
 Advertising media.

UNIT IV

Visualization,
 Headlines,
 Body copy,
 Visuals copy appeal etc.

BLOCK II: The Code of Advertising and Public Relation

UNIT V

Introduction
 Copy writing techniques
 Fundamentals of Arts in the layout
 design

UNIT VI

Introduction
Professional organizations in advertising
The code for commercial advertising on AIR

UNIT VII

Introduction
The code of commercial advertising on Doordarshan
The code of advertising practice of the Advertising Standard Council of India.

UNIT VIII

Public Relations:
Definitions
Public Relations and publicity

BLOCK III: Public Relations and its Development Policies in India**UNIT IX**

Nature and Scope of Public Relations.
Qualifications
Responsibilities of a Public Relations Officer.

UNIT X

Introduction
PR and Public Opinion
History and Development of PR in India

UNIT XI

Introduction
Role and functions of PR in management
PR Policy.

BLOCK IV: Structure of PR and its Trends**UNIT XII**

Structure and functions of a PR,
Department in Government,
Public
Private Sectors

UNIT XIII

Introduction
Functions of a PRO
Media relations
Employee relations.

UNIT XIV

PR Professional Organizations
New trends in PR

Ethics of Public relations

REFERENCE BOOKS:

1. Melvin L. DeFluer, Everette .L Dennis : Understanding Mass Communication – A Liberal arts perspective – (Publishers – Houghton Mifflin Company – Boston, Toronto – year – 1994).
2. Keval J. Kumar : Mass Communication in India – (Publishers - Jaico Publishing house New Delhi – year -2002 – III Edition).
3. Reubean Ray : Communication Today – Understanding Creative skill (Publishers - Himalaya Publishing House, Mumbai – year – 1997).
4. Angela Wadia : Communication and Media – Studies in Ideas, Initiatives and institutions – (Publishers - Kanishka Publishers New Delhi – year – 1999).
5. Y.K.D'souza, : Communication today and tomorrow – (Publishers -Discovery Publishing House New Delhi. Year – 1999).
6. C.S. Rayadu : Media and Communication Management – (Publishers Himalaya Publishing House, Mumbai – year – 1998 – III Edition).
7. Larry L. Barker, Deborah L. Barker, : Communication –(Publishers - Allyn and Bacon, Massachutes – Year – 1993 Sixth Edition)

Course Code	Title of the Course
30923	AUDIO PRODUCTION

OBJECTIVES OF THE PAPER

- To Understand the developments and advances in radio journalism
- To acquire Knowledge in radio formats
- To gain vivid knowledge in news writing and presentation
- To be Competent in production management.

Possible Outcomes of the course:

- The course will give a clear ideas about Knowledge in radio formats
- The Study of vivid knowledge in news writing and presentation
- The course will make the learners knowing about Competent in production management.

BLOCK I: Radio and its Various Programmes

UNIT I

History of Radio - Developments and Advances in Radio Journalism and techniques since inception – Radio in today’s Media Scenario; Future of Radio. Introduction to acoustics; different kinds of studios vis-à-vis programme formats; varieties of Microphones; the broadcast chain;

UNIT II

Recording & Transmission systems; Modulation(Am & FM) Antennas, Receivers Amplifiers, High Fidelity systems; Multi-track recording technique; Stereo; Recording & Editing Consoles.

UNIT III

Radio Formats- Writing & Production skills vis-avis Diverse Formats; The spoken word/ Interviews/Discussions /Symposia – Radio plays / Radio Features & Documentaries/Music on Radio,

UNIT IV

Special Audience programmes on Radio- Programmes on Radio- Programme for Children, Women, Youth Senior citizens, Rural Folk, Industrial workers, Defense personnel.

BLOCK II: News Writing and its Principles

UNIT V

News Writing and Presentation- Principals of News writing in a public service broadcasting organization, as contrasted with News in private Radio

UNIT VI

Principals of News presentation; News features; Professionals and Freelance stringers reporting for Radio; Disaster coverage News Bulletins.

UNIT VII

Production Management- Economic Production Management; Principles of Production Planning and Course of Production; Pre-production, Production and Post-production; Management of personnel Financial and Technical resources;

UNIT VIII

Budgetary planning and control-Direct and Indirect costs; Human resource Development; fixed variable factors in planning subject- research; conducive production conditions.

BLOCK III: Development of Radio and Recording Software

UNIT IX

Introduction
Innovative Developments In Radio Communication
Information Service Programmes on Radio

UNIT X

Introduction
Community Radio;
Local Radio;
Campus Radio;
Private FM Radio stations.

UNIT XI

Introduction
Application of Sound in Studio formats
Introduction to various Recording Softwares in the industry

BLOCK IV: Sound Recording and Digital Technology

UNIT XII

Introduction
Application of Sound recording in Radio Stations.

UNIT XIII

Sound spectrum and frequencies
History of recording and formats

UNIT XIV

Digital technology and advancements - Creating files and naming them – Recording – Using EQ, DYNMS, SFX, and Reverb – Source Selection – Cleaning and Editing - Elements of music recording - Mixing Pre and Post Mastering

REFERENCE BOOKS:

1. Louie Tabing, “How to do community radio” UNESCO, 2002.
2. Carole Fleming, “The Radio Handbook”, 2nd edition, Routledge, 2002.
3. Jan Maes and March Vereammen “Digital Audio Technology”, 4th Edition Focal Press, 2001.
4. Ministry of Information and Broadcasting, Govt. of India, Annual Report 2002-03.
5. All India Radio, Audience Research Unit, Prasar Bharat,2002

Course Code	Title of the Course
30924	VIDEO PRODUCTION

OBJECTIVES OF THE PAPER

- To Understand the preproduction planning stage
- To acquire Knowledge in shooting
- To Understand the importance of post production stage
- To be Competent in technical areas.

Possible Outcomes of the course:

- The course will give a clear ideas about Knowledge in shooting
- The Study of Understand the importance of post production stage
- The course will make the learners knowing about Competent in technical areas.

BLOCK I: Video Production and Camera Equipments

UNIT I

Preproduction Planning Stage - Concept –content – research-the basic script – the role of writer for television-budget – logistics- Crew – Location survey- Talents,

UNIT II

Roles of the production crew like the Producer, Production assistant, Cameraman, and the Studio crew both production and technical and other outdoor crew- who is who,

UNIT III

For studio and outdoor shows the set design backdrop and properties to be used, the role of the art director or the set designer. Props-Wardrobe-Makeup.

UNIT IV

Shooting Stage- Camera equipment and accessories – Shooting techniques – composition and framing types of shots- taking notes – writing the dope sheets- Shooting techniques used for News, Sports and business reporting,

BLOCK II: Programmes and its Various Types

UNIT V

Creative affairs programmes. Documentaries, features, Live-shows, event shows, Creative productions like serials, audio plays and outdoor serials, advertisement films, music videos, new formats etc.

UNIT VI

Technical inputs equipment required for various shows including lightning etc and Crew required for the various shows. Shooting techniques for the mega and the live shows and live News.

UNIT VII

Post Production Stage- Editing –linear-Nonlinear Equipment – preparation of edit-list, Use of the Dope sheet, editing schedule – Editing of the programme identify the editor, special effects, writing for the programme, recording the audio,

UNIT VIII

Use of Voice-over for the documentary- musical score recording and using the music lying of the tracks. Computer graphics (titling etc) – meet the deadlines.

BLOCK III: Professional Practice of Cameras

UNIT IX

Management
Professional practice
Management
Legal issues
Ethics

UNIT X

Technology -Technical areas- Equipment-Formats-Maintenance-Satellite TV- DTH- Outside Broadcast- Live links-Uplink, Downlink, Latest Technology-HDTV

UNIT XI

Single-camera shooting, Continuous single –camera shooting, Discontinuous single camera shooting, segmented shooting. Multi-camera treatment – Visual variety, Shot organisation, Subjective and objective approaches, Focusing audience attention, Creating tension, Pace, Timing and Visual clarity.

BLOCK IV: Different types of effect and Recording

UNIT XII

Visual effects-Mirror effects, Electronic effects, Chromo key techniques and Digital video effects. Timecode sync and color sync, remote controlling.

UNIT XIII

Studio Floor, Cameras on Pedestals, Microphones, Lighting rigs and the controlling Equipments, the role of Floor Manager, Production Control Room, Vision Control and Sound Control, Video Monitor, Vision Mixer, Audio Mixing console, Character Generator Digital Video Effects, VTR, and Talk Back.

UNIT XIV

Different video recording formats – Tapes: (VHS,Beta, Digi-Beta,HDV, DVCam, U-Matic) Tapeless: DVD, Optical and Blue ray Disks, Compact Flash Cards and Solid State cards, Hard-disk based recording etc.

REFERENCE BOOKS:

1. Gerald Millerson, Video Production hand Book, 3rd Edition, Focal Press, 2002.
2. Peter W.Rea& David K.Irving, Producing & Directing the Short Film and Video, 2nd Edition, Focal Press, 2001.
3. Deslyver& Graham Swainson, Basics of Video Production, 2nd Edition, Focal Press, 2001
4. Deslyver& Graham Swainson, Basics of Video Lighting, Focal Press, 2003.
5. Vasuki Belavadi, Video Production Second Edition, Published by Oxford university, 2017

**SECOND YEAR
THIRD SEMESTER**

Course Code	Title of the Course
30931	GRAPHIC COMMUNICATION

OBJECTIVES OF THE PAPER

- To Understand the concepts and significance of graphic communication
- To Understand the functions of a good design;
- To realize the opportunities and challenges of Graphic Communication.
- To Acquire Sound Knowledge in Publication design

Possible Outcomes of the course:

- The course will give a clear ideas about the concepts and significance of graphic communication
- The Study of the opportunities and challenges of Graphic Communication.
- The course will make the learners knowing about Acquire Sound Knowledge in Publication design

BLOCK I: Design and its Principles

UNIT I

Design – definition & fundamentals – purpose & functions of a good design – principles of design – design decisions – graphic communication –

UNIT II

definition, nature & scope, design process – layout stages & types – appropriate visual structure – shaping media architecture – modern design – opportunities and challenges.

UNIT III

Introduction
Basic components of design
visuals,
text,
graphics and
colour, typography

UNIT IV

Definition,
principles & significance,
visuals
categories, c
riteria for selection,
editing pictures,

BLOCK II: Photography and Components of Newspaper

UNIT V

Photography & designing
ethical issues
colour basics, color theories, colour psychology,
importance of colour in designing.

UNIT VI

Publication design
name plate,
master pages, templates, style sheets
dummying process role of computers in designing – quark xpress

UNIT VII

Architectural components of newspapers and magazines,
formats & page make – up,
front page, inside page,
editorial & opinion pages,

UNIT VIII

Life styles & feature pages,
food & fashion, entertainment,
business & classifieds, designing special & regular sections,
book design.

BLOCK III: Designing and Graphics

UNIT IX

Designing for public relations – newsletters.
Letterhead & logo design,
identify & collateral materials, product & packaging,

UNIT X

Hospitality materials & branding,
business correspondence material,
promotional material, advertising design, poster design.

UNIT XI

Graphics input - output devices:
Direct input devices - Cursor devices
Direct screen interaction - logical input.
Line drawing displays - raster scan displays.

BLOCK IV: Dimensions of Graphics

UNIT XII

Two dimensional graphics. Raster graphics - Scan conversion of polygons - region filling
- algorithms. File formats – GIF, JPEG, TIFF, Graphics Animation Files,
Postscript/Encapsulated Postscript files.

UNIT XIII

Curves and surfaces: Parametric representation of curves - parametric representation of surfaces - planes - curved surfaces - ruled surfaces.

UNIT XIV

Three dimensional graphics: 3D transformations - normal, oblique central projections - 3D algorithms - hidden lines and hidden surfaces removal. Lighting, perception and depth of field.

REFERENCE BOOKS:

1. William Ryan, Thonsar Delma Learning, “Graphic Communication Today”, IV Edition, 2009.
2. Yolanda Zappaperra, Rotovision,2002 , “Editorial Design for Print & Electronic Media”
3. Chris Forst , II Edition, “Designing for Newspapers & Magazines”, Rouledge 2003
4. Traditional and Digital Techniques for Graphic Communication , Paul Lase, 2000
5. Notes on Graphic Design and Visual Communication, Gregg Berryman, Crisp Publication, 1990

Course Code	Title of the Course
30932	COMMUNICATION RESEARCH METHODS

OBJECTIVES OF THE PAPER

- To Understand the concept and significance of Research
- To acquire the knowledge about various Research Designs
- To explain the different methods of Communication Research
- To master the students in Research Report writing

Possible Outcomes of the course:

- The course will give a clear ideas about the concept and significance of Research
- The Study of the different methods of Communication Research
- The course will make the learners knowing about various Research Designs

BLOCK I: Research and its Various Types

UNIT I

Definition
elements of research
scientific approach
research and communication theories

UNIT II

Role and function
scope and importance of communication research
basic and applied research.

UNIT III

Research design components
experimental,
quasi-experimental, bench mark,
longitudinal studies – simulation
panel studies –co-relational designs.

UNIT IV

Methods of communication research
census method, survey method,
observation method – clinical studies
case studies – content analysis.

BLOCK II: Tools and Introduction of Statistical Technique

UNIT V

Tools of data collection: sources, media source books, questionnaire and schedules, people's meter, diary method, field studies, logistic groups, focus groups, telephone, surveys, and online polls.

UNIT VI

Random sampling methods and representativeness of the samples,
sampling errors
distributions in the findings.

UNIT VII

Report writing
data analysis techniques
coding and tabulation – non-statistical methods
descriptive – historical

UNIT VIII

Statistical analysis
parametric and non-parametric
uni - variate – bi-variate – multi-variate

BLOCK III: Test of Significance and Sampling

UNIT IX

Tests of significance
levels of measurement
central tendency – tests of reliability and validity
SPSS and other statistical packages.

UNIT X

Media research as a tool of reporting.
Readership and / audience surveys,
preparation of research reports / project reports / dissertations / theses.
Ethical perspectives of mass media research.

UNIT XI

Sampling in communications Research, Types, their applications and limitations.
Methods of data Collection: Interview, questionnaire, observation and case study applications
and limitations of different methods.

BLOCK IV: Use of Statistics and Preparation of Research Report

UNIT XII

Use of statistics in communication research, Basic statistical tools: measures of central
tendency (mean mode and medium): measures of dispersion (standard deviation), correlation and
chi square.

UNIT XIII

Data processing, Analysis,
presentation and interpretation of data.
Use of graphics in data presentation.

UNIT XIV

Writing a research proposal
writing research report

Components and style.

REFERENCE BOOKS:

1. Arthur Asa Berger, "Media Research Techniques", Sage Publications, New Delhi
2. Roger D.Wimmer, Mass Media Research
3. Wrench.et al. Qualitative Research Methods for Communication, Oxford University Press.
4. Media and Communication Research methods, Arthur asa Bergur, San Feansisco State University , USA, 2016
5. Mass Communication Research Methods, Volume 1 Anders Hansen, SAGE, 2009

Course Code	Title of the Course
30933	MEDIA LAWS AND ETHICS

OBJECTIVES OF THE PAPER

- To Understand the concept and significance of Media Laws in India
- To Acquire Sound Knowledge on Press Laws In India.
- To Understand the Architectural components of Civil And Criminal Laws:
- To attain the Knowledge about Role and responsibilities of professional bodies

Possible Outcomes of the course:

- The course will give a clear ideas about the concept and significance of Media Laws in India
- The Study of the Knowledge about Role and responsibilities of professional bodies
- The course will make the learners knowing about the Architectural components of Civil And Criminal Laws

BLOCK I: History of Media and Code of Ethics

UNIT I

History Perspective of the Media Laws in India- Constitution and Media: Fundamentals Rights, Freedom of Speech and Expression, Directive principles of state policy; Powers and Privileges of the Parliament / State legislative assemblies.

UNIT II

Press Laws in India
 Definition of contempt of court
 Intellectual property rights
 Trademark
 Patently and copy right

UNIT III

Parliamentary privileges- books and registration act- working journalist act- press council of India- press commissions of India- official secrets act.

UNIT IV

Press censorship, Right to information, Code of ethics for media professionals, the role of press council of India and other professional councils.

BLOCK II: Different Types of Media Laws

UNIT V

Civil And Criminal Laws: Civil and Criminal Law of Defamation; Relevant provisions of the Indian Penal Code with reference to sedition, obscenity, crime against women, children etc.,;

UNIT VI

Laws dealing with obscenity,
 Laws and constitutional provisions pertaining to Human Rights in India.

UNIT VII

Cinematograph Act, 1952; Prasar Bharathi Act; Committees on Broadcasting and Information Media; Broadcasting regulations – key issues; GATT and Intellectual property right legislations;

UNIT VIII

Cyber Laws in India: Need for cyber-laws, nature and scope of cyber laws, approaches to cyber laws, cyber – crimes, piracy, Convergence bill, Information Technology Legislation.

BLOCK III: Ethics and Case Studies

UNIT IX

Ethics,
Role and responsibilities of professional bodies;
Themes and issues in Media Ethics:
Principles and ethics of Journalistic conduct;

UNIT X

Comparison of ethical norms;
Codes for radio, television and advertising;
Case studies in media ethics and major ethical violations.

UNIT XI

Domestic violence act- tabloid and yellow journalism – violence and brutality – reporting during special sensitive situations- ethical construes in investigative journalism.

BLOCK IV: Copy Rights and Various Press Related Council

UNIT XII

Law of copyright,
major copyright issues/cases,
WIPO,
piracy of media products and the IT Act 2001.

UNIT XIII

The limits of the right to know – journalism ethics and patriotism- new roles of journalism and public opinion – journalist code of conduct – broadcast content complaints council.

UNIT XIV

Codes of ethics for media professionals, role of press council of India and other professional councils and case studies of major ethical violations by the Indian media.

REFERENCE BOOKS:

1. Basu, “Law of the Press in India”, Prentice Hall of India,2003
2. Basu, “Introduction to Indian Constitution”, Prentice Hall of India,2003
3. Hameling, Cess, “Ethics of Cyber-space”, Sage Publications,2001
4. Day, E Ethics in Media Communications: Cases and Controversies, Thomson Learning 2000
5. Leslie, “Mass Communication Ethics”, Thomson Learning, 2000.

Course Code	Title of the Course
30934	INTERNSHIP (ONE MONTH)

Students should go for an Internship for 4-5 weeks (one month), after the second semester before the end of third semester to any media organization with the dual approval of the University and submit the report with the work diary in the III semester

Scheme of Marks

Work Diary - 25 Marks

Report - 50 Marks

Viva Voce - 25 Marks

100 Marks

Viva Voce Examination will be conducted at the end of III Semester

FOURTH SEMESTER

Course Code	Title of the Course
30941	DEVELOPMENT COMMUNICATION

OBJECTIVES OF THE PAPER

- Understand the concepts and Communication – Definition, scope, forms and purpose; Types of Communication
- Knowledgeable in New communication technologies
- Thorough in Theories of Communication
- Competent in Media systems and theories,

Possible Outcomes of the course:

- The course will give a clear ideas about Knowledgeable in New communication technologies
- The Study of Theories of Communication
- The course will make the learners knowing about Competent in Media systems and theories

BLOCK I: Development and its Various Model

UNIT I

Development: Concept – Dynamics of development – Development issues – Development indicators – Dysfunctions of development – Communication perspective on development

UNIT II

Role of Communication in Development:
Development motivation,
Development participation
Approaches to Development Communication.

UNIT III

Dominant paradigm of Development:
Evolutionary model
Psychological variable model

UNIT IV

Cultural factors model
Economic growth model
Industrialization approach –
The critique of the above models.

BLOCK II: Communication Approaches and Development Support Communication

UNIT V

Introduction
Communication approaches of Dominant paradigm:

Powerful effects model of mass media

UNIT VI

Diffusion of Innovations

Mass media in modernization

The critique of above models.

UNIT VII

Alternative paradigms of Development and development communication:

Basic needs programme

Integrated Development

Intermediate technology

UNIT VIII

Self Development – Self reliance – Popular participation – New communication technologies – Traditional media use – Development support communication.

BLOCK III: Analysis of India's Development in Various Sectors

UNIT IX

Historical analysis of India's Development:

Gandhi Metha model,

Elawath experiment,

Nilokheri experiment

UNIT X

Five Year Plans, Models of Experimental Project: Rural Television – SITE, Kheda, Communications Project, Radio Rural Forum.

UNIT XI

Role of mass media organizations in Development Communication, Newspaper, Radio, TV, Traditional Media, PIB, DAVP, Song and Drama Division etc., Strategies of Development Communication, Role of NGOs in Development.

BLOCK IV: Development Support Communication and Case Studies

UNIT XII

Development support Communication in Agriculture, Health and Family Welfare, Education and Literacy, Environment, Women Empowerment, Poverty and Employment.

UNIT XIII

Case Studies On:

a) Development Communication Experiences

b) Role of NGOs in Development

UNIT XIV

Case Studies On:

c) Application of Development support Communication in Agriculture / Health and Family Welfare / Literacy.

REFERENCE BOOKS:

1. Mozammel, Mazud. "Development Communication: Challenges in an Empowered Information Environment". Retrieved 28 August 2012.
2. Mefalopulos, Paolo (2008). Development Communication Sourcebook: Broadening the Boundaries of Communication. Washington ”.
3. McPhail, Thomas. (2009). Development communication: Reframing the role of the media. London, UK: Wiley-Blackwell
4. Flor, Alexander G. (1995). Development Communication Praxis. University of the Philippines Open University.
5. Flor, Alexander; Ongkiko, Ila Virginia (2006). Introduction to Development Communication.

Course Code	Title of the Course
30942	NEW MEDIA COMMUNICATION

OBJECTIVES OF THE PAPER

- To explain the meaning of New Media Communication
- To understand the various trends in New Media.
- To acquire the knowledge about Cyber Journalism.
- To realize the importance of Online Editing

Possible Outcomes of the course:

- The course will give a clear ideas about the knowledge about Cyber Journalism.
- The Study of the various trends in New Media.
- The course will make the learners knowing about the importance of Online Editing

BLOCK I: Communication Technology

UNIT I

Communication Technology (CT): concept and scope, CT and IT: similarities and differences – telephony – electronic digital exchange, C-Dot - Pagers, Cellular Telephone.

UNIT II

Internet: LAN, MAN, WAN, E-mail, Web, Ownership and administration of Internet, ISPs, WAP, types of Internet connections: Dial-up, ISDN, lease-line.

UNIT III

Optical fibre:
structure,
advantage and application;
protocols of Internet: SLIP, CSLIP, TCP/ IP, PPP

UNIT IV

WEB PAGE, Websites, Homepages.
Introduction to HTTP, HTML, ELP, DNS, JAVA;
browsing and browsers, bookmarks

BLOCK II: Searching Engine and Online Editing

UNIT V

Searching: through directory search engine, s
earch resources; video conferencing and telephony,
e-commerce: m-commerce, buying, selling, banking, and advertising on Internet.

UNIT VI

Web page development, inserting, linking; editing,
publishing, locating,
promoting and maintaining a website

UNIT VII

Cyber Journalism: On-line editions of newspapers
management and economics;
cyber newspapers-creation, feed, marketing, revenue and expenditure

UNIT VIII

Online editing,
e-publishing; security issues on Internet;
social, political, legal and ethical issues related IT and CT.

BLOCK III: Social Effect and Empowerment

UNIT IX

Social and Cultural effects of new Media:
Social Networking,
Information Overload,
Information Rich and Information Poor,

UNIT X

Knowledge Gap and Cultural Alienation New media impact on old media
ICTs for Development
Empowerment,
right to information

UNIT XI

Connotation, Denotation, Reading Comprehension - Reading between Lines – Listening
for cues – Arguing skills – Negotiating skills – Introducing a chief guest- Introducing a
Programme – Summarizing - Evaluative & Analytical Writing

BLOCK IV: English and its Importance in Media

UNIT XII

Foreign words in English – Tense forms – Participle, Perfect – Reading Reviews –
Listening to interpret & analyze – Presenting and marketing a product – Scene description –
Writing recommendations - Writing a news report – Group created written reports giving
instruction on various aspects of target vocabulary.

UNIT XIII

British/American English – Media related Vocabulary – Understanding Schedules –
Listening to interviews & Dialogues – Role plays in various authentic situations – Conducting
interviews – Organizing a programme – Job Application with CV (with Cover letter)

UNIT XIV

Prepositional phrases – Active & Passive – Extensive Reading – Novels & Plays –
Listening for data collection – Evaluating problems and giving suggestions – Giving Directions –
Oral & Written - Creative Writing – Using online resources to extract authentic materials on
specific areas of interest.

REFERENCE BOOKS:

1. Global Communication in Transition: The end of diversity (1996), Hamid Mowlana, Sage Publication, Newbury Park.
2. Global information and World Communication (2nd edition) – (1997) Hamid Mowlana Sage Publications, New Delhi.
3. World Communication Report: The media and the challenge of the new technologies (1997) - Ed. Alaine Modouz, UNESCO Publishing.
4. New Media – Ronald Rice, (1984) Sage Publications
5. Public Communication Campaigns, Ronald E. Rice, Charles K. Atkin, Sage Publications, 2012

Course Code	Title of the Course
30943	CORPORATE COMMUNICATION

OBJECTIVES OF THE PAPER

- To explore the scope and functions of Corporate Communication
- To understand the Crisis and Disaster Communication Management
- To acquire the Knowledge on Corporate Social Responsibility
- To understand the Importance of Organizational Communication, Business Communication

Possible Outcomes of the course:

- The course will give a clear ideas about scope and functions of Corporate Communication
- The Study of the Importance of Organizational Communication, Business Communication
- The course will make the learners knowing about the Crisis and Disaster Communication Management

BLOCK I: Corporate Communication and Conference Management

UNIT – I

Definition,
scope
functions of Corporate Communication

UNIT – II

Corporate Culture
Citizenship
Philanthropy
International Communication

UNIT – III

Corporate Identity Philosophy/Image Building – Event & Conference Organization & management

UNIT – IV

Introduction of Image,
Event
Conference Management

BLOCK II: Art of Persuasion and Communication Strategy

UNIT – V

Counselling,
Crisis and Disaster Communication Management
Functions

UNIT – VI

Art of persuasion,
feedback,
campaign planning and strategies

UNIT – VII

Advertising and the marketing communication environment,
customer care,
strategic planning and campaign management

UNIT – VIII

Communication Strategy – 4 P's

BLOCK III: Corporate Social Responsibility and Social Media

UNIT – IX

Corporate Social Responsibility

UNIT – X

Corporate Crisis and Conflict Situation

UNIT – XI

Social Media and Corporate Communication

BLOCK IV: Employee Communication and Case Study

UNIT – XII

Employee Communication & Media Relations,

UNIT – XIII

Organizational Communication, Business Communication

UNIT– XIV

Case study of Corporate Crisis Management

REFERENCE BOOKS:

1. Ananthkrishnan, M. (2011) Impact of Corporate Communication on Internal Public – A Case Study of Hindustan Aeronautics Ltd., Unpublished Ph.D., Thesis, University of Mysore, Karnataka, India.
2. Andrews, P. H. and Bird, J. E. (1989) Communication for Business and the Professions, Dubuque, Wim C. Brown Publishers, Iowa, U.S.A.
3. Banerjee, A. K. (2009) Art of Corporate Communication, Lotus Press.
4. Prakash, Jagadeesh (2007) Corporate Communication Practices in Public Sector: A Case Study of Karnataka Power Corporation Limited, Ph.D., Thesis, Bangalore University, Bangalore, Karnataka, India.
5. Cornelissen, J., Bekkum, T., Van, and Ruler, B., Van, (2006) Corporate Communication: A Practice-Based Theoretical Conceptualization, Corporate Reputation

Course Code	Title of the Course
30944	PROJECT WORK

Guidelines for Project work / Dissertation

1. Conceptualization of subject : 15 Marks

And Research Problem	
Review of Literature	: 10 Marks
2. Presentation of Methodology	: 20 Marks
3. Data Analysis & Dissertation	: 20 Marks
4. Final Draft & Presentation	: 10 Marks
5. Viva –voce	: 25 Marks
	<hr/>
Total	100 Marks
	<hr/>

Chapterisation

1. Introduction
2. Review & Related Literature
3. Research Methodology
4. Analysis and Interpretation
5. Discussion & Conclusion
6. Bibliography
7. Appendices

Duration of the Programme:

The programme for the degree of Master of Journalism and Mass Communication (MJMC) shall consist of two academic years divided into four semesters. Each semester consists of four papers including internship in third semester and fourth semester one project work. Each

course carry 4 credits each. Each semester consists of 16 credits and the programme consists of 64 credits in total.

Faculty and Support Staff Requirements:

PG - Non-Science Programmes

Staff Category	Required
Core Faculty	3
Faculty - Specialization	2
Clerical Assistant	1

Instructional Delivery Mechanisms:

The instructional delivery mechanisms of the programme includes SLM – study materials, face to face contact session and e-content of the study materials in the form of CD will be supplied.

Student Support Services:

The student support services will be facilitated by the head quarter i.e., Directorate of Distance Education, Alagappa University, Karaikudi and its approved Learning Centres located at various parts of Tamil Nadu. The pre-admission student support services like counseling about the programme including curriculum design, mode of delivery, fee structure and evaluation methods will be explained by the staff at head quarter and Learning Centres. The post-admission student support services like issuance of Identity Card, Study materials, etc. will be routed through the Learning Centres. The face to face contact sessions of the programme for both theory and practical courses will be held at the head quarter only. The conduct of end semester examinations, evaluation and issuance of certificates will be done by office of the controller of examinations, Alagappa University, Karaikudi.

Procedure for Admission, curriculum transaction and evaluation:

1. Procedure for Admission:

A candidate who has passed a bachelor, degree in any discipline (10 + 2+ 3 system) of the University or an Examination of any other University accepted by the Syndicate as equivalent thereto shall be eligible for the Master of Journalism and Mass Communication (MJMC) of this University.

2. Curriculum Transactions:

The classroom teaching would be through chalk and talk method, use of OHP, Power Point presentations, web-based lessons, animated videos, etc. The face to face contact sessions would be such that the student should participate actively in the discussion. Student seminars

would be conducted and scientific discussions would be arranged to improve their communicative skill.

For practical courses exclusive study materials containing the requirements, procedure for the experiments will be issued to the learners. In the laboratory, instruction would be given for the experiments followed by demonstration and finally the students have to do the experiments individually.

The face to face contact sessions will be conducted in following durations;

Course Type	Face to Face Contact Session per Semester (in Hours)
Theory Courses (4 courses with 4 credits each)	64
Total	64

3. Evaluation:

The examinations shall be conducted separately for theory and practical's to assess the knowledge acquired during the study. There shall be two systems of examinations viz., internal and external examinations. In the case of theory courses, the internal evaluation shall be conducted as Continuous Internal Assessment via. Student assignments preparation and seminar, etc. The internal assessment shall comprise of maximum 25 marks for each course. The end semester examination shall be of three hours duration to each course at the end of each semester. In the case of Practical courses, the internal will be done through continuous assessment of skill in demonstrating the experiments and record or report preparation. The external evaluation consists of an end semester practical examinations which comprise of 75 marks for each course.

3.1. Question Paper Pattern:

Answer all questions (one question from each unit with internal choices Time: 3 Hours Max. Marks: 75

Part A- 10 x 2 Marks = 20 Marks

Part B -5 x 5 Marks = 25 Marks

Part C- 3 x 10 Marks = 30 Marks

3.2. Passing Minimum:

- For internal Examination, the passing minimum shall be 40% (Forty Percentage) of the maximum marks (25) prescribed for UG and PG Courses.
- For External Examination, the passing minimum shall be 40% (Forty Percentage) of the maximum marks (75) prescribed for UG and PG Courses.
- In the aggregate (External + Internal), the passing minimum shall be 40% for UG and 50% for PG courses.

3.3. Marks and Grades:

The following table gives the marks, grade points, letter, grades and classification to indicate the performance of the candidate.

Range of Marks	Grade Points	Letter Grade	Description
90-100	9.0-10.0	O	Outstanding
80-89	8.0-8.9	D+	Excellent
75-79	7.5-7.9	D	Distinction
70-74	7.0-7.4	A+	Very Good
60-69	6.0-6.9	A	Good
50-59	5.0-5.9	B	Average
00-49	0.0	U	Re-appear
ABSENT	0.0	AAA	ABSENT

C_i = Credits earned for the course i in any semester

G_i = Grade Point obtained for course i in any semester.

n refers to the semester in which such courses were credited

For a semester;

$$\text{Grade Point Average [GPA]} = \frac{\sum_i C_i G_i}{\sum_i C_i}$$

Grade Point Average = Sum of the multiplication of grade points by the credits of the courses

Sum of the credits of the courses in a semester

For the entire programme;

$$\text{Cumulative Grade Point Average [CGPA]} = \frac{\sum_n \sum_i C_{ni} G_{ni}}{\sum_n \sum_i C_{ni}}$$

CGPA = Sum of the multiplication of grade points by the credits of the entire programme

Sum of the credits of the courses for the entire programme.

CGPA	Grad	Classification of Final Result
9.5-10.0	O+	First Class- Exemplary*
9.0 and above but below 9.5	O	
8.5 and above but below 9.0	D++	First Class with Distinction*
8.0 and above but below 8.5	D+	
7.5 and above but below 8.0	D	
7.0 and above but below 7.5	A++	First Class
6.5 and above but below 7.0	A+	
6.0 and above but below 6.5	A	
5.5 and above but below 6.0	B+	Second Class
5.0 and above but below 5.5	B	
0.0 and above but below 5.0	U	Re-appear

*The candidates who have passed in the first appearance and within the prescribed semester of the PG Programme are eligible.

4. Maximum duration for the completion of the course:

The maximum duration for completion of Degree in Master of Journalism and Mass Communication (MJMC) programme shall not exceed ten semesters from their fourth semester.

5. Commencement of this Regulation:

These regulations shall take effect from the academic year 2018-2019 (June session) i.e., for students who are to be admitted to the first year of the course during the academic year 2018-2019 (June session) and thereafter.

6. Fee Structure:

The programme has the following Fee Structure:

Sl. No.	Fees Detail	Amount in Rs.
---------	-------------	---------------

		First Year	Second Year
1	Admission Processing Fees	300.00	-
2	Course Fees	5000.00	5000.00
5	ICT Fees	150.00	150.00
	TOTAL	5,450.00	5,150.00

The above mentioned fee structure is exclusive of Exam fees.

Requirement of the laboratory support and Library Resources:

Directorate of Distance Education, Alagappa University, Karaikudi housing an exclusive Library facility with adequate number of copies of books in relevant titles for Master of Journalism and Mass Communication (MJMC). The Central Library of Alagappa University also having good source of reference books. The books available at both the libraries are only for reference purpose and not for lending services.

Cost estimate of the programme and the provisions:

The cost estimate of the programme and provisions for the fund to meet out the expenditure will be as per the university norms.

Quality assurance mechanism and expected programme outcomes:

The quality of the programme depends on scientific construction of the curriculum, strong-enough syllabi, sincere efforts leading to skilful execution of the course of the study. The ultimate achievement of M.A programme of study may reflect the gaining of knowledge and skill in the subject. And all these gaining of knowledge may in journalism may helps the students to get new job opportunities, upgrading in their position not only in employment but also in the society, make students feel thirsty to achieve in research in the fields associated with the discipline.

The benchmark qualities of the programme may be reviewed based on the performance of students in their end semester examinations. Apart from the end semester examination-based review feedback from the alumni, students, parents and employers will be received and analyzed for the further improvement of the quality of the Master of Arts (M.A) Journalism and Mass Communication Programme.

Minutes of the Meeting of the Board of Studies of M.A in Journalism and Mass Communication Programme to be offered through ODL Mode held at the Directorate of Distance Education , Alagappa University, Kraikudi – 630003 on 04.09.2017 at 11.00 A.M

Members Present

1. Dr.S.Nagarathinam - Chairman
2. Dr.B.Radha - Member
3. Dr.C.Jaisanker - Member
4. Dr.R.Rajan - Member
5. Dr.N.Johnson - Member

The modified syllabi of M.A in Journalism and Mass Communication programme was scrutinized and discussed in the meeting. The board has resolved the following:

The board has unanimously accepted the curriculum design and modified syllabi of M.A in Journalism and Mass Communication programme are prepared as per the norms

The board has approved the Regulations, Curriculum and Syllabi for M.A in Journalism and Mass Communication programme to be offered by the Directorate of Distance Education. Alagappa University

The Approved Syllabi are provided in the Annexure- I (M.A in Journalism and Mass Communication)

(S.NAGARATHINAM)

(B.RADHA)

(C.JAISANKAER)

(R.RAJAN)

(N.JOHNSON)