

SCHOOL OF MASS COMMUNICATION

RANCHI UNIVERSITY, RANCHI

CBCS

B.A. IN JOURNALISM & MASS COMMUNICATION
(HONOURS PROGRAMME

For under graduate three (3) YRS. DEGREE COURSES UNDER RANCHI UNIVERSITY

Academic Session 2021

SCHOOL OF MASS COMMUNICATION

RANCHI UNIVERSITY, RANCHI

CBCS CURRICULUM OF

RNALISM & MASS COMMUNICATION
HONOURS PROGRAMME)

SUBJECT CODE =

YRS. DEGREE COURSES UNDER RANCHI UNIVERSITY

Implemented from
Academic Session 2021-2024

SCHOOL OF MASS COMMUNICATION

RANCHI UNIVERSITY, RANCHI

RNALISM & MASS COMMUNICATION

YRS. DEGREE COURSES UNDER RANCHI UNIVERSITY

Session 2021-24 onwards

i

Pa
ge

i

i

Members of Board of Studies of CBCS Under- Graduate Syllabus as per

Guidelines of the Ranchi University, Ranchi.

1. Chairman-
Dr. Bonani Chatterjee
Dean, Faculty of Humanities
Ranchi University, Ranchi

2. Secretary-Dr. M.C.Mehta
Director, Department of Journalism & Mass Communication

Ranchi University, Ranchi

3. Co. Secretary- Dr. V.C. Mahto
 Deputy Director, Department of Journalism & Mass Communication

 Ranchi University, Ranchi

4. Internal Members-
i. Dr. D.K.Sahay

Coordinator, Department of Journalism & Mass Communication
 Ranchi University, Ranchi

ii. Sri Santosh Oraon

Assistant Professor, Department of Journalism & Mass Communication
 Ranchi University, Ranchi

iii. Sri Sankershan Paripurnan
Assistant Professor, Department of Journalism & Mass Communication

 Ranchi University, Ranchi

5. External Member :-

iv. Prof.(Dr.) Rajesh Kumar
 Professor
 (Communication Studies)

Indian Institute of Mass Communication, New Delhi

v. Sri Sudhir Kumar
Head & Programme Leader
Amity School of Communication
Amity University, Ranchi

6. Invited Member:

Dr. Neeraj
 Asst Professor & OSD Examination,
 Ranchi University, Ranchi

CHAIRMAN

B.A. IN JOURNALISM & MASS COMMUNICATION (Hons. Programme)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

ii ii

Contents
S.No. Page No.

 Members of Core Committee i

 Contents ii-iii

 COURSE STUCTURE FOR UNDERGRADUATE ‘HONOURS’ PROGRAMME

1 Distribution of 164 Credits 1

2 Course structure for B.A. IN JOURNALISM & MASS
COMMUNICATION(Hons. Programme)

1

3 Semester wise Examination Structure for Mid Sem.& End Sem. Examinations 2

4 Generic Elective Combinations allowed for Course structure for B.A. IN
JOURNALISM & MASS COMMUNICATION)(Hons) Course

3

 SEMESTER I

5 I. Ability Enhancement Compulsory Course (AECC) 5

6 II. Generic Elective (GE 1A) 7

7 III. Generic Elective (GE 1B) 7

8 III. Core Course –C 1 7

9 IV. Core Course- C 2 9

 SEMESTER II

10 I. Environmental Studies (EVS) 11

11 II. Generic Elective (GE 2A) 13

12 III. Generic Elective (GE 2B) 13

13 III. Core Course –C 3 13

14 IV. Core Course- C 4 15

 SEMESTER III

15 I. Skill Enhancement Course (SEC 1) 17

16 II. Generic Elective (GE 3A) 23

17 III. Generic Elective (GE 3B) 23

18 III. Core Course –C 5 24

19 IV. Core Course- C 6 26

20 V. Core Course- C 7 28

 SEMESTER IV

21 I. Skill Enhancement Course (SEC 2) 30

22 II. Generic Elective (GE 4A) 31

B.A. IN JOURNALISM & MASS COMMUNICATION (Hons. Programme)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

iii iii

23 III. Generic Elective (GE 4B) 31

24 III. Core Course –C 8 32

25 IV. Core Course- C 9 34

26 V. Core Course- C 10 36

SEMESTER V

27 I. Discipline Specific Elective (DSE 1A/ B/) 38

28 II. Discipline Specific Elective (DSE 2A/ B/) 42

29 III. Core Course –C 11 45

30 IV. Core Course- C 12 47

31 Practical based on C 11 + C12 49

 SEMESTER VI

32 I. Discipline Specific Elective (DSE 3A/ B/) 50

33 II. Discipline Specific Elective (DSE 4) 53

34 III. Core Course –C 13 54

35 IV. Core Course- C 14 56

36 Practical based on C 13 + C14 57

 ANNEXURE

37 Distribution of Credits Semester wise for Hons Programme 58

38 Sample calculation for SGPA for B.Sc./B.A./B.Com/B.Voc. Honors Programme 59

39 Sample calculation for CGPA for B.Sc./B.A./B.Com/B. Voc Honors Programme 59

 MARKS DISTRIBUTION FOR EXAMINATIONS
AND

FORMAT OF QUESTION PAPERS

40 Marks Distribution of Mid & End Semester Theory Examinations 60

41 Marks Distribution of Practical Examinations 60

42 Format of Question Paper for Mid Sem Examination of 15 Marks 61

43 Format of Question Paper for Mid Sem Examination of 25 Marks 62

44 Format of Question Paper for End Sem Examination of 60 Marks 63

45 Format of Question Paper for End Sem Examination of 75 Marks 64

46 Format of Question Paper for End Sem Examination of 100 Marks 65

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

1 1

COURSE STUCTURE FOR UNDERGRADUATE ‘HONOURS’ PROGRAMME
Table AI-1: Distribution of 164 Credits [*wherever there is a Practical there will be no tutorial and vice –versa.]

 Course Papers Credits Credits
 Theory + Practical Theory + Tutorial

I. Core Course (CC 1 to 14)
 Theory 14 Papers 14X4=56 14X5=70
 Practical/Tutorial* 14 Papers 14X2=28 14X1=14

II. Elective Course (EC)
 A. Discipline Specific Elective (DSE1to4)
 Theory 4 Papers 4X4=16 4X5=20
 Practical/ Tutorial* 4 Papers 4X2=8 4X1=4

 B.Generic Elective/ Interdisciplinary (GE1to4)
 Theory 4 Papers 4X4=16 4X5=20
 Practical/ Tutorial* 4 papers 4X2=8 4X1=4

III. Ability Enhancement Compulsory Courses (AECC)
 1. English/ Hindi Communication 1 Paper 1X2=2 1X2=2

 2. Environmental Science 1 Paper 1x2=2 1x2=2

 3. Skill Enhancement Course (SEC 1& 2)
 of the Core Course opted 2 Papers 2X2=4 2X2=4

 Total Credit = 140 + 24 =164 140 + 24 = 164
Note:

In the Academic Council Meeting of Ranchi University, Ranchi, held on 29.06.2019, it is resolved that Students will be
offered Two Generic Elective Subjects (GE-A & GE-B) in C.B.C.S. U.G. Honours Courses of all streams, so that their
‘Eligibility for Admission’ in P.G., Vocational & Technical Courses in various Institutions is not hampered.

Table AI-1.1: Course structure for B.Sc./ B.A./ B.Com./B.Voc. (Hons. Programme)

 Semester Honours Allied Ability Enhancement Total Credits
 (Core Courses) (Elective Courses) (Compulsory Courses)
 14 Papers 8 Papers 4 Papers

Sem-I C-1, C-2 GE-1A, GE-1B English Comm./Hindi Comm.
 (6+6=12 Credits) (6+6=12 Credits) (02 Credits) 26 Credits

Sem-II C-3, C-4 GE-2A, GE-2B EVS
 (6+6=12 Credits) (6+6=12 Credits) (02 Credits) 26 Credits

Sem-III C-5, C-6, C-7 GE-3A, GE-3B SEC-1
 (6+6+6=18 Credits) (6+6=12 Credits) (02 Credits) 32 Credits

Sem-IV C-8, C-9, C-10 GE-4A, GE-4B SEC-2
 (6+6+6=18 Credits) (6+6=12 Credits) (02 Credits) 32 Credits

Sem-V C-11, C-12 DSE-1, DSE-2
 (6+6=12 Credits) (6+6=12 Credits) 24 Credits

Sem-VI C-13, C-14 DSE-3, DSE-4
 (6+6=12 Credits) (6+6=12 Credits) 24Credits

 Total = 164 Credits

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

2 2

COURSES OF STUDY FOR UNDERGRADUATE ‘B.A. IN JOURNALISM & MASS
COMMUNICATION(Hons)’PROGRAMME

Table AI-2 Subject Combinations allowed for B.A. IN JOURNALISM & MASS
COMMUNICATION.Hons. Programme (164 Credits)

Honours/Core Subject
CC

14 Papers

Discipline Specific Elective
Subject
DSES

4 Papers

Skill Enhancement Course
SEC

2 Papers

Compulsory Course
AECC

1+1=2 Papers

B.A. IN
JOURNALISM &
MASS
COMMUNICATION

B.A. IN JOURNALISM &
MASS
COMMUNICATION
Specific

SEC in B.A. IN
JOURNALISM & MASS
COMMUNICATION

Language Communication +
EVS

Table AI-2.1 Semester wise Examination Structure for Mid Sem & End Sem Examinations:

Sem

Core Honours, Allied DSE, Compulsory AECC
Courses

Examination Structure

Code Papers

Mid
Semester
Theory
(F.M.)

End
Semester
Theory
(F.M.)

End Semester
Practical/Assignment/

Viva (F.M.)

I

C1 Introduction to Journalism +T 15 60 25

C2 History of Media +T 15 60 25

GE1A Refer Table AI-2.3 of the Syllabus of Subject opted --- 100/ (75) 0/ (25)

GE1B Refer Table AI-2.3 of the Syllabus of Subject opted --- 100/ (75) 0/ (25)

AECC Language Communication +T --- 100 ---

II

C3 Introduction to Communication +T 25 75 ---

C4 Introduction to Print Media +T 25 75 ---

GE2A Refer Table AI-2.3 of the Syllabus of Subject opted --- 100/ (75) 0/ (25)

GE2B Refer Table AI-2.3 of the Syllabus of Subject opted --- 100/ (75) 0/ (25)

AECC Environmental Studies+T --- 100 ---

III

C5 News Writing +T 25 75 ---

C6 Basics of Reporting +T 25 75 ---

C7 Introduction to Electronic Media +T --- 75 25

GE3A Refer Table AI-2.3 of the Syllabus of Subject opted --- 100/ (75) 0/ (25)

GE3B Refer Table AI-2.3 of the Syllabus of Subject opted --- 100/ (75) 0/ (25)

SEC 1 Fundamentals of Computers +T --- --- 100

IV

C8 Indian Constitution & Media Related Laws +T 25 75 ---

C9 Communication Research +T 25 75 ---

C10 Media Management +T 25 75 ---

GE4A Refer Table AI-2.3 of the Syllabus of Subject opted --- 100/ (75) 0/ (25)

GE4B Refer Table AI-2.3 of the Syllabus of Subject opted --- 100/ (75) 0/ (25)

SEC 2 Communication Skills +T --- 75 25

V

C11 Radio Journalism +Lab 15 60
50

C12 Television Journalism +Lab 15 60

DSE 1

Either Group ‘A’ or ‘B’
1A Development Communication: Theory and
PracticesOr
1B Current Affairs

15 60 25

DSE 2
2A Advertising: Theory and Practices+T Or
2B Social Media: Theory and Practices+T

15 60 25

VI

C13 Basics of Editing +Lab 15 60
50

C14 Communication Technology +Lab 15 60

DSE 3 3A Public Relation: Theory and Practices+T Or 15 60 25

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

3 3

3B Jharkhand: Journalism, Culture & Heritage +T

DSE 4 Internship --- --- 100

GE1 &GE2; Any Two Generic Elective Combinations allowed for B.A. IN JOURNALISM & MASS
COMMUNICATION (HONS.)Course may be opted from the List given below:

Table AI-2.2Allowed Generic Subjects for B.A. IN JOURNALISM & MASS
COMMUNICATIONHons. Programme (140 + 24 = 164 Credits);

All Four Papers of Two allowed Subjects (Table AI-2.3) to be opted:

Generic Elective Subject
GE 4 Papers

Generic Elective Courses for B.J.M.C. Course
(GE will be other than Core Subject opted)

Commerce Background All four Generic Elective papers in GEA&GEB as listed below

Arts Background All four Generic Elective papers in Arts subjects as listed below

Science Background All four Generic Elective papers in Science subjects as listed below

Table AI-2.3: For Student from COMMERCE background

Generic Elective
Subject

GE
4 Papers

Generic Elective Courses for Commerce Stream
(GE will be other than Core Subject opted

Semester I
GE1

Semester II
GE2

Semester III
GE3

Semester IV
GE4

Commerce
GEA

Micro Economics
+T

Business Statistics
+T

Macro Economics
+T

Indian Economy - Performance
and Policies +T

Commerce
GEB

Business
Organization+T

Business
Management+T

Monetary
Economics+T

Indian Banking system+T

Table AI-2.3: For Student from SCIENCE background All Four Papers of Two Subjects to be opted:
Generic Elective

Subject
GE

4 Papers

Generic Elective Courses for Science Stream
(GE will be other than Core Subject opted)

Semester I
GE1

Semester II
GE2

Semester III
GE3

Semester IV
GE4

Physics Mechanics +Lab
Electricity and Magnetism
+Lab

Thermal & Statistical
Physics +Lab

Waves and Optics
+Lab

Chemistry

Atomic Structure, Bonding,
General Org Chem&
Aliphatic Hydrocarbons
+Lab

Chemical Energetics,
Equilibria & Functional Gp
Org Chemistry-I +Lab

Chem. of s- and p-block
elements, States of matter
and Chem. Kinetics +Lab

Chem. of d-block
elements,Molecules of
Life+Lab

Mathematics
Differential Calculus And
Coordinate Geometry 2D
+T

Integral Calculus, Vector
Calculus &Trigonometry
+T

Real Analysis-I, Group
Theory &Differential
Equations +T

Real Analysis-II,
Complex Variable, Set
Theory &Matrices +T

Zoology Animal Diversity +Lab Human Physiology +Lab
Food, Nutrition & Health
+Lab

Environment & Public
Health +Lab

Botany Biodiversity+Lab
Plant Ecology
&Taxonomy+Lab

Plant Anatomy
&Embryology+Lab

Plant Physiology
&Metabolism+Lab

Geology Essentials of Geology +Lab Rocks & Minerals +Lab
Fossils & their
Applications +Lab

Earth Resources +Lab

Table AI-2.3: For Student from ARTS background with Practical Subjects &/OR having Economics

S.No. Note: Any One Subject may be opted as GE Subject but only One from S.No.1 and 10 will be allowed, if desired.

1 Anthropology/Geography/ Psychology/ Home Sc. 7 Mathematics

2 History 8 Hindi

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

4 4

3 Political Science 9 English

4 Sociology 10 Bengali / Urdu / Sanskrit /

5 Economics Ho / Kharia / Khortha /Kurmali / Kurukh /

6 Philosophy Mundari / Nagpuri / PanchPargania / Santhali

Table AI-2.4Generic Subject Papers for B. A. Hons. Programme (140 + 24 = 164 Credits);
All Four Papers of Two allowed Subjects (Table AI-2.3) to be opted:

Generic
Elective
Subject

GE
4 Papers

Generic Elective Courses for Arts Stream
(GE will be other than Core Subject opted)

Semester I
GE1

Semester II
GE2

Semester III
GE3

Semester IV
GE4

Hindi dykvkSjlkfgR; +T vuqokn +T lkfgR; vkSji=dkfjrk +T
jpukRedys[ku dh fo/kk,¡
+T

English Academic Writing +T
Language & Linguistics
+T

Literature: Poems &
Short Stories +T

Language, Literature &
Culture +T

Bengali History of Bengali Literature +T
Bengali Poetry, Novel,
Short Stories +T

Bengali Poetry, Drama,
Short Stories +T

Bengali Poetry, Short
Stories, Bengali
Essay+T

Urdu Study of Poet
NazirAkbarabadi+T

Study of Short Story
Writer Prem Chand +T

Mass Media: Principles
and Practice +T

Study of Short Story
Writer +T

Sanskrit सं᭭कृत᳞ाकरणएवं᳞ ाकरणशाᳫकाइितहास+T भारतीयसं᭭ कृितएवंराजनीित+T आयुवᱷदकᳱपर᭥परा+T भाषािव᭄ान+T

Ho dyk] lkfgR; ,oalaLdf̀r +T ikjEifjd ok| ;a= +T
>kj[k.Mhleqnk;
dklkaLdf̀rddsUæ +T

gksleqnk; dh u`R; 'kSfy;k¡
+T

Kharia dyk] lkfgR; ,oalaLdf̀r +T ikjEifjd ok| ;a= +T
>kj[k.Mhleqnk;
dklkaLdf̀rddsUæ +T

[kfM+;k leqnk; dh u`R;
'kSfy;k¡ +T

Khortha dyk] lkfgR; ,oalaLdf̀r +T ikjEifjd ok| ;a= +T
>kj[k.Mhleqnk;
dklkaLdf̀rddsUæ +T

[kksjBkleqnk; dh ùR;
'kSfy;k¡ +T

Kurmali dyk] lkfgR; ,oalaLdf̀r +T ikjEifjd ok| ;a= +T
>kj[k.Mhleqnk;
dklkaLdf̀rddsUæ +T

dqjekyhleqnk; dh ùR;
'kSfy;k¡ +T

Kurukh dyk] lkfgR; ,oalaLdf̀r +T ikjEifjd ok| ;a= +T
>kj[k.Mhleqnk;
dklkaLdf̀rddsUæ +T

dq¡M+q[+k leqnk; dh u`R;
'kSfy;k¡ +T

Mundari dyk] lkfgR; ,oalaLdf̀r +T ikjEifjd ok| ;a= +T
>kj[k.Mhleqnk;
dklkaLdf̀rddsUæ +T

eq.Mkleqnk; dh u`R;
'kSfy;k¡ +T

Nagpuri dyk] lkfgR; ,oalaLdf̀r +T ikjEifjd ok| ;a= +T
>kj[k.Mhleqnk;
dklkaLdf̀rddsUæ +T

ukxiqjhleqnk; dh u`R;
'kSfy;k¡ +T

PanchPargania dyk] lkfgR; ,oalaLdf̀r +T ikjEifjd ok| ;a= +T
>kj[k.Mhleqnk;
dklkaLdf̀rddsUæ +T

iapijxfu;kleqnk; dh ùR;
'kSfy;k¡ +T

Santhali dyk] lkfgR; ,oalaLdf̀r +T ikjEifjd ok| ;a= +T
>kj[k.Mhleqnk;
dklkaLdf̀rddsUæ +T

larky leqnk; dh u`R;
'kSfy;k¡ +T

Geography Geomorphology +Lab
Human Geography
+Lab

Climatology +Lab
Economic Geography
+Lab

History Environmental Issues in India
+T

Making of
Contemporary India +T

History of West Asia +T
India and her
Neighbours +T

Political
Science

An Introduction to Political
Theory +T

Indian Govt. and
Politics +T

Comparative Govt. and
Politics +T

Public Administration
+T

Psychology Introduction of psychology
+Lab

Social psychology
+Lab

Psychopathology +Lab
Psychological Statistics
+Lab

Sociology Indian Society and Culture +T
Social Movement in
India +T

Sociology of Religion
+T

Indian Sociological
Theories +T

Economics Principals of Microeconomics
+T

Principals of
Macroeconomics +T

Indian Economy +T
Money Banking&
Public Finance +T

Anthropology Economic Anthropology +Lab
Political Anthropology
+Lab

Anthropology of
Religion +Lab

Linguistic Anthropology
+Lab

Philosophy Indian Philosophy-I +T
Indian Philosophy-II
+T

Indian Ethics +T Western Ethics +T

Home Science Human Nutrition +Lab
Entrepreneurship for
small Catering units
+Lab

Current concerns in
Public Health Nutrition
+Lab

Care and Wellbeing in
Human Development
+Lab

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

5 5

Mathematics Differential Calculus &
Coordinate Geometry 2D +T

Integral Calculus,
Vector Calculus
&Trigonometry +T

Real Analysis-I, Group
Theory &Differential
Equations +T

Real Analysis-II,
Complex Variable, Set
Theory &Matrices +T

NOTE : The students with background of Science and
Commerce have the option to choose subjects from
the Faculty of Arts in respect of selection of Generic
Elective Papers.

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

6 6

SEMESTER I 5 Papers

 Total 100 x 5 = 500 Marks
I. ABILITY ENHANCEMENT COMPULSORY COURSE (AECC)

 (Credits: Theory-02)
: (ØsfMV: LkS)kfUrd-

02)

Marks : 100 (ESE 3Hrs) =100 Pass Marks Th ESE = 40

Instruction to Question Setter for
End Semester Examination (ESE):
There will be two groups of questions. Group A is compulsory and will contain three questions. Question No.1 will be
very short answertype consisting of ten questions of 1 mark each. Question No.2& 3 will be short answer type of 5 marks.
Group B will contain descriptive type six questions of 20 marks each, out of which any four are to answer.
Note: There may be subdivisions in each question asked in Theory Examinations.

ENGLISH COMMUNICATION Theory: 30 Lectures

Course Objectives: -
 To create linguistic skills
 To impart knowledge about advanced vocabulary for effective communication
 To understand the societal cultural perspectives
 To inculcate the knowledge of compositional and comprehension skills

 Learning Outcomes:-
 Students would be able to create linguistic skills
 Students would be able to impart knowledge about advanced vocabulary for effective communication
 Students would be able to understand the societal cultural perspectives
 Students would be able to inculcate the knowledge of compositional and comprehension skills

Unit-I - Communication – Definition, stages, barriers, types: verbal and non-verbal, Listening-

Meaning, Nature and importance, Principles of Good Listening
Unit-II- Class-presentation (Oral for five minutes) on any of the above-mentioned topics:

Descriptive writing, expansion of an idea
Unit-III- Writing skills – notice writing, advertisement writing, précis writing, essay writing,

letter writing (applications), and Business letter formats (letters of enquiry, replies and
complaints), resume writing, covering letter

Unit-IV- Vocabulary building: One word substitution, synonyms and antonyms, idioms and
phrases

Suggested Readings:-
1. Technical Communication, M.H. Rizvi, Tata McGrawhill
2. Effective Business Communication, Asha Kaul
3. Developing Communication Skills, Krishnamohan
4. Functional Grammar and Spoken and Written Communication in English, Bikram K. Das,

Orient Blackswan
5. Precis, Paraphrase and Summary,P.N. Gopalkrishnan, Authors Press

OR

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

7 7

HINDI COMMUNICATION Theory: 30 Lectures

Marks : 100 (ESE 3Hrs) =100 Pass Marks Th ESE = 40

Course Objectives: -
 To strengthen oral communication skills in Hindi Language
 To develop the knowledge of written in Hindi Language
 To improve vocabulary in Hindi Language
 To inculcate the knowledge of grammar in Hindi Language

 Learning Outcomes:-
 Students would be able to strengthen oral communication skills in Hindi Language
 Student would be able to develop the knowledge of writing in Hindi Language
 Students would be able to improve vocabulary in Hindi Language
 Students would be able to inculcate the knowledge of grammar in Hindi Language

(ØsfMV: LkS)kfUrd-02)

Nekgh ijh{kk %
iz'uksa ds nks lewg gksaxsA A ftlesa rhu iz'u gksaxsA esa nl 1 vad ds

iz'u gksaxsA 5 vad dk iz'u gksxkA B esa N% eas ls fdUgha pkj 20 vadks ds
 ds mÙkj nsus gkasxsA

F;ksjh ijh{kk esa iwNs x, izR;sd iz'u esa mi&foHkktu gks ldrs gSaA

 :30

 laKk] loZuke] fo”ks’k.k] fØ;k] vO;;] dkjd] opu] laf/k]milxZ] izR;; rFkk lekl]
fyax fu.kZ;] i;kZ;okph “kCn] foykse “kCn] vusd “kCnksa ds fy, ,d “kCn]
“kCn “kqf)] okD; “kqf)] eqgkojs vkSj yksdksfDr;ka] iYyou ,oa la{ksi.kA

laizs"k.k dh vo/kkj.kk vkSj egRo] laizs"k.k ds fy, vko;d “krsaZ] laizs’k.k ds izdkj]
laizs’k.k dk ek/;e] laizs’k.k dyk] laizs’k.k dh rduhd] okpu dyk] lekpkj okpu]
lk{kkRdkj dyk]jpukRed ys[ku dk y{;] jpukRed ys[ku dk vk/kkj] Hkko vkSj
fopkjksa dh izLrqfr] okd~ dyk dh mi;ksfxrkA

1- ògr O;kdj.k HkkLdj % MkW0 opunso dqekj
2- ògr fuca/k HkkLdj % MkW0 opunso dqekj
3- vk/kqfud fgUnh O;kdj.k vkSj jpuk % MkW0 oklqnso uUnu izlkn
4- jpuk ekul % izks0 jkes'oj ukFk frokjh
5- O;ogkfjd fgUnh % MkW0 tax cgknqj ik.Ms;
6- jpukRed ys[ku % MkW0 jes'k xkSre
7- jktgal fgUnh fuca/k % izks0 vkj0 ,u0 xkSM+
8- lQy fgUnh fuca/k % jRus'oj
9- fuca/k lgpj % MkW0 y{e.k izlkn
10- midkj eqgkojs vkSj yksdksfDr;k¡ % izks0 jkts'oj izlkn prqosZnh
11- dgkfu;ksa dgkorksa dh % izrki vue
12- lEizs"k.kijd fgUnh Hkk"kk f'k{k.k % MkW0 oS'uk ukjax
13- 'kSyh foKku % MkW0 lqjs'k dqekj
14- 'kSyh foKku izfreku vkSj fo'ys"k.k % MkW0 ikaMs; 'kf'kHkw"k.k ^'khrka'kq*
15- “kSyh foKku dk bfrgkl % MkW0 ikaMs; 'kf'kHkw"k.k ^'khrka'kq*

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

8 8

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

9 9

II. GENERIC ELECTIVE (GE 1A): (Credits: 06)
GE1A paper of First subject selected in Sem-I to be studied. Refer Table AI 2.4 for name of
papers and for Content in detail refer the Syllabus of Opted Generic Elective Subject.

--

III. GENERIC ELECTIVE (GE 1B): (Credits: 06)

GE1B paper of Second subject selected in Sem-I to be studied. Refer Table AI 2.4 for name of
papers and for Content in detail refer the Syllabus of Opted Generic Elective Subject.

--

IV. CORE COURSE –C 1: (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer typeconsisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B
will contain descriptive typesix questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

INTRODUCTION TO JOURNALISM
Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To introduce students to the basics of journalism
 To inculcate the knowledge of elements of journalism
 To acquaint them with important aspects of the process of Journalism
 To develop the knowledge of skills of journalism
 To enhance understanding of the technical terms and jargons of Journalism

 Learning Outcomes:-

 Students would be able to understand the basics of journalism
 Students would be able to inculcate the knowledge of student elements of journalism
 Students would be able to acquaint them with important aspects of the process of journalism
 Students would be able to develop the knowledge of skills of journalism
 Students would be able to enhance understanding of the technical terms and jargons of journalism.

Unit -I- Journalism: Concept, nature, scope, function and types, Role of Journalism in
 Society, Journalism and Democracy, Concept of Fourth Estate, Concept of Mass
 Communication, Mass Communication in India

Unit – II Journalism: Contemporary Issues in Journalism, Debates in Journalism,
Elements of Journalism, Types of Journalism, Alternative Journalism

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

10 10

Unit – III Process of Journalism, Citizen Journalism, Yellow Journalism, Investigative

Journalism, Advocacy Journalism

Unit – IV Skills of journalism, Convergence, Changing technology, online journalism, new trends
in journalism

Unit – V Technical terms of Journalism, Jargons of Journalism, and Introduction to regional
Journalism, Journalism and globalization, Journalism and society

* Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-

1 Kumar, KevalJ, Mass Communication in India. Jaico, Mumbai.
2 feJ] MkW- Ñ".kfcgkjh] fgUnh i=dkfjrk] ykdsHkkjrh izdk'ku] bykgkcknA
3 frokjh] MkW- vtqZu] vk/kqfud i=dkfjrk] fo'ofo|ky; izdk'ku] okjk.klh
4. Thakur Prof. (Dr). Kiran, Handbook of Pint Journalism, MLC University of Mass communication &

Journalism Bhopal
5. Bhargav G.S., The Press in India: An Overview, National Book Trust New Delhi
6. Beer Arnold S.de and Merrill John C., Global Journalism: Topical Issues and Media Systems,PHI

Learning Private Limited, New Delhi
7. News Papers and Magazines based on current affairs

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

11 11

V. CORE COURSE- C 2: (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for
Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive typesix questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF MEDIA Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To acquaint students with the glorious journey of journalism
 To enhance understanding of the origin of the traditional print, electronic and web media

 To inculcate the knowledge of growth of print, electronic and cinema
 To acquaint learners with technological advancements in print, electronic and web media
 To throw light on the present status of various mass media

 Learning Outcomes:-

 Students would be able to acquaint themselves with the glorious journey of journalism
 Students would be able to enhance understanding of the origin and of the print, electronic and web media
 Students would be able to inculcate the knowledge of growth of print, electronic and web media
 Students would be able to acquaint themselves with technological advancements in print, electronic and web

media
 Students would be able to throw light on the present status of various mass media

Unit-I - Origin and development of the press in India, The press and freedom movement
Bhartenduera, Tilak and Gandhi era, Post-independence journalism

Unit-II- Traditional media- Folk dances and music, Folk theatre, Puppetry, Reviving traditional

media

Unit-III- Invention of Radio and its advent as a tool of information/entertainment, History of

Radio in India, Public service, Commercial service, Community service

Unit-IV- Evolution and development of Television, History of TV in India, SITE, Growth of

doordarshan and private channels, Public service and commercial TV broadcasting

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

12 12

Unit-V - Evolution of Cinema, Introduction to major Film Genres, Silent Era of Indian Cinema
Major Features and Personalities, The ‘Talkies’ Popular Cinema, New Wave and
‘Middle’ Cinema

* Assignments should be given by faculty concerned on any topic from above five units
Reference Books:-

5 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
6 Social Media in Business and Governance- K.M. Srivastava
7 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
8 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-

1. oekZ] ds'kopUn] 'kCn dh lk[k ¼Hkkjr eas jsfM;ks izlkj.k½] yksdHkkjrh izdk'ku] bykgkckn

 2 pM~<k] eueksgu] fgUnhflusekdkbfrgkl] lfpoizdk'ku] fnYyh
3. jtk] jkgheklwe] flusekvkSjlaLÑfr] ok.kh izdk'ku] fnYyh

4. fo'odekZ] jkefcgkjh] vkdk'kok.kh] izdk'kufoHkkx] fnYyh

5. feJ] MkW- Ñ".kfcgkjh] fgUnh i=dkfjrk] yksdHkkjrh izdk'ku] bykgkckn
 6. Kumar,KevalJ.,MassCommunicationinIndia.Jaico,Mumbai.
 7. B.D. Garga, So Many Cinemas-The Motion Picture in India, Bombay, Eminence Design Pvt. Ltd,

1996.
 8. Erik Barnouw and S. Krishnaswamy: Indian Films, New Delhi, Oxford, 1986

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

13 13

SEMESTER II 5 Papers

 Total 100 x 5 = 500 Marks

I. ABILITY ENHANCEMENT COMPULSORY COURSE (AECC)
(Credits: Theory-02)

Marks : 100 (ESE: 3Hrs)=100 Pass Marks Th ESE = 40

Instruction to Question Setter for
End Semester Examination (ESE):
There will be objective type testconsisting of hundred questions of one mark each. Examinees are required to mark their
answer on OMR Sheet provided by the University.

AECC – ENVIRONMENT STUDIES Theory: 30 Lectures

Course Objectives: -

 To impart basic knowledge of environmental studies
 To develop an attitude of concern for the environment
 To acquire skills to help people identifying and creating solutions for the environment related problems
 To understand the significance of sustainable development
 To provide understanding how media professionals can contribute in creating awareness about environmental

issues
 Learning Outcomes:-

 Students would main understanding of the concepts of environmental studies
 Students would be able to utilize media for different sustainable developmental activities
 Students would be able to utilize media for different promotional activities for protecting environment
 Students will be able to create awareness about environmental issues in society
 Students would be able to know about the consequences of issues like global warming or climate change

Unit I: Introduction to environmental studies
 Multidisciplinary nature of environmental studies;
 Scope and importance; Concept of sustainability and sustainable development

Unit II: Ecosystems
Definition, Structure and function of ecosystem; Energy flow in an ecosystem: food
chains, food webs and ecological succession. Case studies of the following
Ecosystems-Forest ecosystem, Grassland ecosystem, Desert ecosystem, Aquatic
ecosystems (ponds, streams, lakes, rivers, oceans, estuaries)

Unit III: Natural Resources: Renewable and Non-Renewable Resources
 Land resources and land use change; Land degradation, soil erosion and desertification.

Deforestation: Causes and impacts due to mining, dam building on environment,
forests, biodiversity and tribal populations.
Water: Use and over-exploitation of surface and ground water, floods, droughts,
conflicts over water (international & inter-state).
Energy resources: Renewable and non-renewable energy sources, use of alternate
energy sources, growing energy needs, case studies.

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

14 14

Unit IV: Biodiversity and Conservation
Levels of biological diversity: genetic, species and ecosystem diversity;
Biogeography zones of India; Biodiversity patterns and global biodiversity hot spots

 India as a mega-biodiversity nation; Endangered and endemic species of India
Threats to biodiversity: Habitat loss, poaching of wildlife, man-wildlife conflicts,
biological invasions; Conservation of biodiversity: In-situ and Ex-situ conservation of
biodiversity.Ecosystem and biodiversity services: Ecological, economic, social, ethical,
aesthetic and Informational value.

Unit V: Environmental Pollution
Environmental pollution: types, causes, effects and controls; Air, water, soil and noise
pollution, Nuclear hazards and human health risks, Solid waste management: Control
measures of urban and industrial waste. Pollution case studies.

Unit VI: Environmental Policies & Practices

Climate change, global warming, ozone layer depletion, acid rain and impacts on
human communities and agriculture, Environment Laws: Environment Protection Act;
Air (Prevention & Control of Pollution) Act; Water (Prevention and control of
Pollution) Act; Wildlife Protection Act; Forest Conservation Act. International
agreements: Montreal and Kyoto protocols and Convention on Biological Diversity
(CBD). Nature reserves, tribal populations and rights, and human wildlife conflicts in
Indian context..

Unit VII: Human Communities and the Environment
 Human population growth: Impacts on environment, human health and welfare.
 Resettlement and rehabilitation of project affected persons; case studies.
 Disaster management: floods, earthquake, cyclones and landslides.
 Environmental movements: Chipko, Silent valley, Bishnois of Rajasthan.

Environmental ethics: Role of Indian and other religions and cultures in environmental
conservation. Environmental communication and public awareness, case studies (e.g.,
CNG vehicles in Delhi)

Unit VIII: Field work
 Visit to an area to document environmental assets: river/ forest/ flora/fauna, etc.

Visit to a local polluted site-‐Urban/Rural/Industrial/Agricultural.Study of common
plants, insects, birds and basic principles of identification, Study of simple ecosystems-
‐pond, river, Delhi Ridge, etc.

Suggested Readings:

1. Raziuddin, M.., Mishra P.K. 2014,A Handbook of Environmental Studies, Akanaksha Publications, Ranchi.
2. Sengupta, R. 2003. Ecology and economics: An approach to sustainable development. OUP.
3. Singh, J.S., Singh, S.P. and Gupta, S.R. 2014. Ecology, Environmental Science and Conservation. S.

Chand Publishing, New Delhi.
4. Warren, C. E. 1971. Biology and Water Pollution Control. WB Saunders.
5. Wilson, E. O. 2006.The Creation: An appeal to save life on earth. New York: Norton.

--

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

15 15

II. GENERIC ELECTIVE (GE 2A): (Credits: 06)
GE2A paper of First subject selected in Sem-I to be studied. Refer Table AI 2.4 for name of
papers and for Content in detail refer the Syllabus of Opted Generic Elective Subject.

--

III. GENERIC ELECTIVE (GE 2B): (Credits: 06)

GE2B paper of Second subject selected in Sem-I to be studied. Refer Table AI 2.4 for name of
papers and for Content in detail refer the Syllabus of Opted Generic Elective Subject.

--

IV. CORE COURSE -C 3: (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

Instruction to Question Setter for
Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive typesix questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

INTRODUCTION TO COMMUNICATION
 Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To develop the knowledge of basic elements of Communication
 To inculcate the knowledge of communication model
 To introduce students to the theories of Communication
 To acquaint students with the various types of Communication
 To strengthen the 5Cs of Communication

 Learning Outcomes:-

 Students would be able to introduce themselves to the theories of Communication
 Students would be able to inculcate the knowledge of Communication models
 Students would be able to develop the knowledge of basic elements of Communication
 Students would be able to acquaint themselves with the various types of Communication
 Students would be able to strengthen the 5Cs of Communication

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

16 16

Unit-I - Communication concept elements and process, Defining meaning and scope of
communication, Types of communication, Barriers to communication, Function of
communication

Unit-II- Basic models of Mass Communication- Aristotle’s model, Lasswell’s model, Shannon

and Weaver model, Osgood’s model

Unit-III- Basic theories of Communication- Dependency Theory, cultivation theory, Agenda

Setting Theory, Use and Gratification Theory, Hypodermic Needle Theory, Limited
Effects Theory

Unit-IV- Media Theories- Four theories of Press, Interactive Theory: One step flow, Two step
flow (Opinion Leaders), Multi step flow

Unit-V - Relevance of communication theories to practice – Persuasion, Perception, Diffusion of

Innovations, Social Learning, Participatory Communication

* Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1- Dennis, Mcquail, Mass Communication Theory, Sage Publication, New Delhi.
2. Schramm, W. & Roberts, D. F., The Process and Effects of Mass Communication, Urbana, IL:

University of Illinois Press.
3. Rayudu. C.S., Communication, Himalaya Publishing House, Mumbai
4. Joshi, P.C., Communication & Nation – Building – Perspective and Policy, Publication Division, New

Delhi.
5. Malhan P.N., Communication Media, Yesterday, Today and Tomorrow, Publication Division, New

Delhi.
6. Agee, Warren K., Ault Philip H., Introduction to Mass Communication, Oxford & IBH Publishing

Company, New Delhi
7. Kumar,KevalJ.,MassCommunicationinIndia.Jaico,Mumbai.

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

17 17

V. CORE COURSE -C 4: (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

Instruction to Question Setter for
Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive typesix questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

INTRODUCTION TO PRINT MEDIA
 Theory: 75 Lectures; Tutorial: 15 Lectures
Course Objectives: -

 To understand the working pattern of various print media platforms
 To familiarize the students with the basics of writing of print media
 To create understanding of various print media content
 To develop the knowledge of news agency
 To inculcate the knowledge of book editing

 Learning Outcomes:-

 Students would able to understand the working pattern of various print media platform
 Students would be able to familiarize themselves with the basics of writing of print media
 Students would be able to create understanding of various print media content
 Students would be able to develop the knowledge of news agency
 Students would be able to inculcate the knowledge of book editing

Unit-I - Writing a News for various periodical Newspapers (Daily, Weekly, Fortnightly,

Monthly), Elements of News Writing, writing a Photo caption for a Newspaper, writing
an Editorial, Article and Feature for a newspaper, Writing news stories for different
beats

Unit-II- Style sheet of a Newspaper, Pagination of a Newspaper, Vocabulary for writing news
in a Newspaper, Editorial policy of a Newspaper, Opinion Writing

Unit-III- Difference between writing for a Newspaper and Magazines, Various types of

Magazines and their writing styles (lifestyle, developmental magazines, etc.), Writing a
Travelogue, Data Journalism, Writing for a Magazine

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

18 18

Unit-IV- Concept of News agency, Indian news agencies, foreign news agencies, Writing for

news agencies, Difference between writing for news agencies & other forms of writing

Unit-V - Concept of book editing, Text books, Supplementary books, Concept of book

publishing, online book publishing

* Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. History of Journalism in India - J. Natrajan
2. Press - M. Chalapati Rao
3. Press Commission Report - Publication Division Govt. of India
4. Journalism in India: From the Earliest Times to the Present Day, Rangaswami Parthasarthy, Sterling

Publishers, New Delhi, 1989
5. Journalism in India, Rangaswami Parthasarthy, Sterling Publishers, New Delhi, 1997
6. Modern History of Indian Press, Sunit Ghosh, Cosmo Publications, New Delhi, 1998

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

19 19

SEMESTER III 6 Papers

 Total 100 x 6 = 600 Marks

I. SKILL ENHANCEMENT COURSE SEC 1: (Credits: Theory-02)

Marks : 100 (ESE: 3Hrs)=100 Pass Marks Th ESE = 40

Instruction to Question Setter for

End Semester Examination (ESE):

There will be objective type test consisting of hundred questions of 1 mark each. Students are required to mark their
answer on OMR Sheet provided by the University.

ELEMENTARY COMPUTER APPLICATION SOFTWARES:
A Common Syllabus Prescribed by Ranchi University Theory: 30 Lectures

Objective of the Course
The objective of the course is to generate qualified manpower in the area of Information Technology (IT) and Graphic
designing which will enable such person to work seamlessly at any Offices, whether Govt. or Private or for future
entrepreneurs in the field of IT.

A. INTRODUCTION TO COMPUTER SYSTEM
Basic Computer Concept
Computer Appreciation - Characteristics of Computers, Input, Output, Storage units,CPU, Computer
System. 1 Lecture

Input and Output Devices
Input Devices - Keyboard, Mouse, joystick, Scanner, web cam,
Output Devices- Soft copy devices, monitors, projectors, speakers, Hard copy devices, Printers – Dot
matrix, inkjet, laser, Plotters. 4 lectures

Computer Memory and Processors
Memory hierarchy, Processor registers, Cache memory, Primary memory- RAM, ROM, Secondary
storage devices, Magnetic tapes, Floppy disks, hard disks, Optical Drives- CD-ROM, DVD-ROM,
CD-R, CD-RW, USB Flash drive, Mass storage devices: USB thumb drive. Managing disk Partitions,
File System. Basic Processor Architecture, Processor speed, Types of processor.

5 lectures
Numbers Systems and Logic Gates
Decimal number system, Binary number system, Octal number system, Hexadecimal number system,
Inter-conversion between the number systems. Basic Logic gates-AND, OR, NOT, Universal logic
gates- NAND, NOR

3 lectures
Computer Software
Computer Software- Relationship between Hardware and Software, System Software, Application
Software, Compiler, Names of some high level languages, Free domain software.

 2 Lectures

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

20 20

Internet & its uses
History of Internet, WWW and Web Browsers: Web Browsing software, Surfing the Internet, Chatting
on Internet, Basic of electronic mail, Using Emails, Document handling, Network definition, Common
terminologies: LAN, WAN, MAN, Node, Host, Workstation, Bandwidth, Network Components:
Severs, Clients, Communication Media. Wireless network 3 Lectures

Operating system-Windows
Operating system and basics of Windows, The User Interface, Using Mouse and Moving Icons on the
screen, The My Computer Icon, The Recycle Bin, Status Bar, Start and Menu & Menu-selection,
Running an Application, Windows Explorer Viewing of File, Folders and Directories, Creating and
Renaming of files and folders, Opening and closing of different Windows, Windows Setting, Control
Panels, Wall paper and Screen Savers, Setting the date and Sound, Concept of menu Using Help,
Advanced Windows, Using right Button of the Mouse, Creating Short cuts, Basics of Window Setup,
Notepad, Window Accessories

 2 Lectures
B. MICROSOFT OFFICE 2007 AND LATEST VERSIONS
Word Processing
Word processing concepts: saving, closing, Opening an existing document, Selecting text, Editing
text, Finding and replacing text, printing documents, Creating and Printing Merged Documents,
Character and Paragraph Formatting, Page Design and Layout. Editing and Checking. Correcting
spellings.Handling Graphics, Creating Tables and Charts, Document Templates and Wizards, Mail
merge and Macros.

3 Lectures
Microsoft Excel (Spreadsheet)
Spreadsheet Concepts, Creating, Saving and Editing a Workbook, Inserting, Deleting Work Sheets,
entering data in a cell / formula Copying and Moving from selected cells, handling operators in
Formulae, Functions: Mathematical, Logical, statistical, text, financial, Date and Time functions,
Using Function Wizard. Formatting a Worksheet: Formatting Cells changing data alignment, changing
date, number, character or currency format, changing font, adding borders and colors, Printing
worksheets, Charts and Graphs – Creating, Previewing, Modifying Charts. Integrating word processor,
spread sheets, web pages. Pivot table, goal seek, Data filter and scenario manager

 4 Lectures
Microsoft Power Point (Presentation Package)
Creating, Opening and Saving Presentations, Creating the Look of Your Presentation, Working in
Different Views, Working with Slides, Adding and Formatting Text, Formatting Paragraphs, Drawing
and Working with Objects, Adding Clip Art and other pictures, Designing Slide Shows, Running and
Controlling a Slide Show, Printing Presentations. Creating photo album, Rehearse timing and record
narration. Master slides. 3 Lectures

Reference Books
 NishitMathur, Fundamentals of Computer , Aph publishing corporation(2010)
 Misty E. Vermaat,.Microsoft word 2013 1st Edition (2013).
 Satish Jain, M.Geeta, MS- Office 2010 Training Guide, BPB publication (2010)
 Joan Preppernau, Microsoft PowerPoint 2016 step by step, Microsoft press(2015)
 Douglas E Corner, The Internet Book 4th Edition, prentice –Hall(2009)
 Faithewempen, word 2016 in depth 1st edition, que publishing(2015)
 Steven welkler, Office 2016 for beginners, Create Space Independent publishing Plateform (2016)
--

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

21 21

SKILL ENHANCEMENT LAB- SEC 1 LAB 30 Lectures

A. MS-WORD LAB ASSIGNMENT

1. Write down the following Paragraph OR any one provided by your teacher;

Without a doubt, the Internet is one of the most important inventions of modern times. The
Internet is a global interconnected computer networks which allow each connected computer to share
and exchange information with each other. The origins of the Internet can be traced to the creation of
Advanced Research Projects Agency Network (ARPANET) as a network of computers under the
auspices of the U.S. Department of Defense in 1969.

Apply following effects on The paragraph:
i. Paragraph font-size and font-type must be 12 Verdana.

ii. Paragraph alignment must be justified and double line spacing.
iii. Highlight the “(ARPANET)” with green color.
iv. Make the “Internet” keywords Bold and Italic.
v. Insert any “WordArt” and a symbol to your document.

vi. Insert a clipart to your document.
vii. Add following lines to your document:

Internet, Intranet, Extranet, URL, WWW, Networking, Protocols, HTTP, TCP/IP

2. Create a Table of following fields:
Name, Surname, Age, Gender, Job and apply the following effects

i. Insert 10 records
ii. Font size should be 12

iii. Title size should be 14
iv. Font type should be Times new Roman
v. Title color should be blue

vi. Text color should be black
vii. Table border should be 2

3. Write a letter on ‘Road Safety’ and send to ‘Multiple Recipients’ using mail merge.

4. Type the paragraph given below:

 Today, the Internet is a public, cooperative and self-sustaining facility accessible to hundreds
of millions of people worldwide. Physically, the Internet uses a portion of the total resources of the
currently existing public telecommunication networks. Technically, what distinguishes the Internet is
its use of a set of protocols called TCP/IP (for Transmission Control Protocol/Internet Protocol). Two
recent adaptations of Internet technology, the intranet and the extranet, also make use of the TCP/IP
protocol. Today, the Internet is a public, cooperative and self-sustaining facility accessible to hundreds
of millions of people worldwide. Physically, the Internet uses a portion of the total resources of the
currently existing public telecommunication networks. Technically, what distinguishes the Internet is
its use of a set of protocols called TCP/IP (for Transmission Control Protocol/Internet Protocol). Two
recent adaptations of Internet technology, the intranet and the extranet, also make use of the TCP/IP
protocol.

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

22 22

 Apply the following:
i. Change Internet into Internets at a time

ii. Heilight TCP/IP in red color
iii. Replace protocol into protocols
iv. Find the word “Public”

B. MICROSOFT EXCEL LAB ASSİGNMENT

Basic Formatting and Spreadsheet Manipulation
1. Add rows and columns to an existing spreadsheet
2. Reformat data (center, comma and currency styles, bold, text color)
3. Work with a simple formula (product) and function (sum)

Assignment
1. Create a workbook as shown below.
2. To enter new rows or columns, simply click on the row or column header to select the whole row

or column. Then right click with the mouse and choose insert.
3. Add the new row for S Spade with the data that’s shown below (between the original rows 7 and

8).
4. Add a column for gender and the data as shown below (between the original columns A and B).

Enter the appropriate gender for yourself in the last row.

A B C D

Name Male/Female Genre Number of Songs
J Smith F Blues 50

B Doe M Country 110

S Spade F Country 200

F Zappa M Blues 1400

F Zappa M Alternative 2300

J Smith F Alternative 150

S Spade F Blues 1000

B Doe M Blues 75

yourname M Blues 800

5. Center the data in columns B and C. Do this by selecting the whole column and click the center

icon on the ribbon.
6. Bold the data in row 1, the column headings (ensure that the data all remains visible within the

column boundaries).
7. Change the font color for row 1 to Blue.
8. Change the format of the data in column D to comma style (no decimal places showing).There is

an icon on the home tab that sets it to comma style easily.
9. Add two new column labels to the right of the current columns;Unit Price and Total Cost. (They

will be in columns E and F.) These two columns of data should be currency type so that the dollar
sign is shown. There is an icon to quickly format the selected column as currency type.

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

10. All tunes are $.99, so enter that value for all rows in Column E. You can copy quickly by using the
Auto Fill handle and drag that amount down. When you over your mouse over the tiny square in
the bottom right hand corner of the active cell, your mouse shape will become a skinny plus sign,
and you can click and drag that cell to make a copy.

11. Calculate Total Cost (column F) as column D times Column E. You will type in a formula like this
into cell F2: =D2*E2(Be sure to begin the formula with an equal sign)

12. Use the AutoFill (skinny plus sign) again to copy the formula down column F; down to F10.
Double check the picture below to make sure yours has the correct values

13. Add a border to all of the cells (A1-f10) using the Borders tool in the Fonts group on the Home
Tab.

14. Change the page layout to landscape. Do this by clicking the Page Layout tab on the ribbon and
then to Orientation to Landscape.

15. Save the file.
16. Click in cell F11 and Use the sum function or the shortcut icon that looks like ∑ to get the total of

the Total Cost column.
17. Ensure that the data is all visible within the column boundaries. Make the columns wider if

needed.
18. Save the workbook. Your final spreadsheet should look like the following when printed.

Name Male/Female Genre Number of Songs Unit Price Total Cost

J Smith F Blues 50 $ 0.99 $ 49.50

B Doe M Country 110 $ 0.99 $ 108.90

S Spade F Country 200 $ 0.99 $ 198.00

F Zappa M Blues 1,400 $ 0.99 $ 1,386.00

F Zappa M Alternative 2,300 $ 0.99 $ 2,277.00

S Spade F Blues 1,000 $ 0.99 $ 990.00

J Smith F Alternative 150 $ 0.99 $ 148.50

B Doe M Blues 75 $ 0.99 $ 74.25

yourname M Blues 800 $ 0.99 $ 792.00

 $ 6,024.15

Create a sample table given below in Excel

 Using formula find Total

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

24 24

 Find the maximum value using MAX function from the Units column
 Find minimum value from Total column

Order Date Region Rep Item Units Unit Cost Total

1/6/2016 East Jones Pencil 95 1.99 189.05
1/23/2016 Central Kivell Binder 50 19.99 999.50

2/9/2016 Central Jardine Pencil 36 4.99 179.64

2/26/2016 Central Gill Pen 27 19.99 539.73

3/15/2016 West Sorvino Pencil 56 2.99 167.44

4/1/2016 East Jones Binder 60 4.99 299.40

4/18/2016 Central Andrews Pencil 75 1.99 149.25

5/5/2016 Central Jardine Pencil 90 4.99 449.10

5/22/2016 West Thompson Pencil 32 1.99 63.68

6/8/2016 East Jones Binder 60 8.99 539.40

6/25/2016 Central Morgan Pencil 90 4.99 449.10

7/12/2016 East Howard Binder 29 1.99 57.71

7/29/2016 East Parent Binder 81 19.99 1,619.19

8/15/2016 East Jones Pencil 35 4.99 174.65

9/1/2016 Central Smith Desk 2 125.00 250.00

9/18/2016 East Jones Pen Set 16 15.99 255.84

10/5/2016 Central Morgan Binder 28 8.99 251.72

10/22/2016 East Jones Pen 64 8.99 575.36

11/8/2016 East Parent Pen 15 19.99 299.85

11/25/2016 Central Kivell Pen Set 96 4.99 479.04

12/12/2016 Central Smith Pencil 67 1.29 86.43

12/29/2016 East Parent Pen Set 74 15.99 1,183.26

C. MS-POWERPOINT LAB ASSIGNMENT

Activity 1 : Using Text & Background/Themes
i. Create one new slide and insert any text.

ii. To make your slide more attractive, use the themes or background.
iii. Make sure it apply for every slide not only one slide.

Activity 2 : Apply Custom Animation On Text
i. Use the custom animation to add effects on your text. Set the text move after

you click the mouse.
ii. If you have more than one text, add effects for each of text.

Activity 3 : Insert Image & WordArt
i. Insert one new blank slide.

ii. Choose one pictures or clip art from any source and insert in your new slide.
iii. Using the WordArt, make a note or title on your picture.
iv. Use the custom animation again to add effects on your picture and WordArt.

Activity 4 : Insert Text Box
i. Insert one new blank slide.

ii. Use the text box to insert one paragraph of text and adjust your text.

Activity 5 : Insert Smart Art

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

25 25

i. Insert one new blank slide.
ii. Insert the Smart Art and put your text on the Smart Art.

Activity 6 : Insert Audio

i. Back to your first slide and insert one audio on that slide. The audio must play
automatically when you show your slide.

ii. Make sure the speaker also not appear when you show your slide. (the icon).
iii. The audio must play when you show alls your slide, not only one slide.

Activity 7 : inserting Video
i. Insert one new slide and insert one short video

Activity 8 : Save File
i. Save your file

Activity 9 : Create Photo Album & Hyperlink
i. Insert one new slide and put a text ex: “My Photo Album”

ii. Create one photo album and adjust your text and your photos
iii. Save your photo album with a new file
iv. Make a hyperlink to your photo using the text “My Photo Album”

Reference Books:

 Faithewempen, word 2016 in depth 1st edition, que publishing(2015)
 Stevenwelkler, Office 2016 for bignners, Create Space Independent publishingplateform(2016)
 Elaine Marmel, office 2016 simplified, 1st Edition, John wiley and sons Inc(2016)
 Patrice-Anne Rutledge, Easy office 2016 1st edition, Que publishing(2016)
--- ---

II. GENERIC ELECTIVE (GE 3A): (Credits: 06)
GE3A paper of First subject selected in Sem-I to be studied. Refer Table AI 2.4 for name of
papers and for Content in detail refer the Syllabus of Opted Generic Elective Subject.

--

III. GENERIC ELECTIVE (GE 3B): (Credits: 06)

GE3B paper of Second subject selected in Sem-I to be studied. Refer Table AI 2.4 for name of
papers and for Content in detail refer the Syllabus of Opted Generic Elective Subject.

--

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

26 26

IV. CORE COURSE -C 5: (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

Instruction to Question Setter for
Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive typesix questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

NEWS WRITING Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To understand basics of news writing
 To understand the theory, methods, and practice of gathering information and writing news
 To understand different writing techniques
 To develop the knowledge of web writing
 To inculcate the knowledge of news and backgrounder

 Learning Outcomes:-

 Students know about the basics of news writing
 Students will be having the knowledge of the theory, methods, and practice of gathering information and writing

news
 Students would be able to understand different writing techniques
 Students will have the knowledge of web writing
 Students will be having the knowledge of news and background

Unit-I - Concept & Definitions of News, Elements of News, News values and dynamics of

news values-Truth, Objectivity, Diversity, and Plurality. Social welfare and relevance
of facts

Unit-II- News: structure and content, Differences between news writing and other forms of
media writing, various types of writing style, Headlines: Types, Function and
Importance, Various techniques of writing headlines

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

27 27

Unit-III- Source of News, cultivation and protection, Verification and validation of facts, Types
of News stories, Introduction to writing news, Article & Features

Unit-IV- News analysis, Backgrounders, Writing News based on Interviews, Writing News for

Newspapers, Writing News for Radio &Television

Unit-V - News writing for web, E-paper, writing for Blog, writing photo captions, writing for

social media, Comparison of online writing and other forms of writing

* Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. George, A. H. (1990). News Writing, Kanishka Publications
2. Stein, P. & Burnett (2000), News writer’s Handbook: An Introduction to Journalism, Blackwell

Publishing
3. Itule & Anderson (2002). News Writing and reporting for today’s media, McGraw Hill Publication
4. Harold Evans, ‘Newsman’s English’ William Hainemann Ltd, 1972
5. M.L. Stein. and Susan F Paterno,’The News Writer’s Hand book,’ Surjeet Publications, New Delhi,

2003
6. George A Hough,’ News Writing’, Kanishka Publishers, New Delhi, 2006

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

28 28

V. CORE COURSE -C 6: (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

Instruction to Question Setter for
Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive typesix questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

BASICS OF REPORTING Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To understand the basics of reporting
 To familiarize the students with different types of reporting
 To create understanding of specialized reporting
 To develop the general understanding of art culture and sports reporting
 To inculcate the knowledge of crime reporting

 Learning Outcomes:-

 Students would be able to understand the basics of reporting
 Students would be able to familiarize themselves with different types of reporting
 Students would be able to create understanding of specialized reporting
 Students would be able to develop the general understanding of art culture and sports reporting
 Students would be able to know about crime reporting

Unit-I - Concept, definitions and elements of Reporting, Sources of News, News gathering,

Verification and Validation, reporting hierarchy in News Organizations General
Interests, Cultivation of sources, Ethics and laws related to reporting

Unit-II- Reporting Techniques and skills, Types of Reporting, Beat Reporting, Press
conference, Press briefing and Meet the press, Human interest stories v/s hard stories

Unit-III- Understanding of Political Trends and Political Parties, Conducting Political Interview,
Legislative Reporting (Parliament, Assembly and Local Bodies), Rural Reporting,
Reporting of Autonomous bodies

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

29 29

Unit-IV- Reporting for Cultural Events (Drama, Music, and Dance etc.), Difference between
Cultural Reporting and Review Articles, Film Coverage, Introduction of reporting in
Sports Journalism-Cricket, Football, Hockey, Athletics and Tennis Events

Unit-V - Basics of Investigative Reporting,Cover a Crime Incident, Analytical Coverage of

Crime, Complete Understanding of Rural-Urban Crime Pattern, Court Reporting

* Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. M.V. Kamath: Professional Journalism; Vikas Publishing, New Delhi
2. K.M. Srivastava News Reporting and Editing
3. Tony Harcup: Journalism: Principles and Practice; Sage
5. Here is the News: Reporting for Media, Sterling Publishers
6. Frost, C. (2001). Reporting for Journalists, Routledge, London

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

30 30

VI. CORE COURSE -C 7: (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

Instruction to Question Setter for
Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive typesix questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

INTRODUCTION TO ELECTRONIC MEDIA

Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To understand the working pattern of electronic media platform
 To familiarize the students with the basic techniques of broadcasting
 To create understanding of electronic media content creation
 To inculcate the knowledge of script writing
 To develop the knowledge of online journalism

 Learning Outcomes:-

 Students will be able to understand the working pattern of electronic media platform
 Students will able to familiarize the students with the basic techniques of broadcasting
 Students will be able to have understanding of electronic media content creation
 Students will be having the knowledge of script writing
 Students will be having the knowledge of online journalism

Unit-I - Brief History of broadcasting, broadcast in India- A Retrospect, Objectives and Policies

of A.I.R, Committees on B' casting: Chanda Committee, Vargeese Committee, Prasar
Bharti Act. Radio Programme Formats and Writing process

Unit-II- Radio Newsroom- Employee and Working Process, Collection and Writing of Radio
News, Formats of News based Programmes, Preparation of News Bulletin and Editing
of News, Traits of News Reporter and News Editor, F.M. Local and Ham Radio, Web
Radio, Radio Vision, World Space Radio

Unit-III- Brief History & Characteristics of T.V., Broadcasting in India and the World, P.C.
Joshi Committee, SITE Experiment, General Activities of a T.V. Centre, Expansion

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

31 31

and Reach of T.V. Media, Programme Pattern of Different D.D. Channels & Private
News Channels

Unit-IV- Concept of Scripting, Objectives of Scripting, Script Writing and Presentation for
Radio & TV (Voice Quality, Modulation & Pronunciation), Steps and Formats of
Script Writing, Writing for Anchoring

Unit-V - Concept of web Journalism, Internet and its functions,Search and Conceptualization of

online Material, Major Newspapers, Magazines and their E-paper on internet,
Comparative Role of Print Medium, Channel Medium and Internet Medium in our
Society

* Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. Keith, Michael C & Krause, Joseph M. (1989) — “The Radio Station” published by Focal Press,

Boston, London
2. Chatterji, P.C. (1993) — “ Indian Broadcasting”
3. “Television Journalism and Broadcasting”-Bhatt
4. Keval J Kumar (2012). Mass Communication in India (4thedn), Mumbai: Jaico Publishing House
5. M. Butcher (2003). Transnational Television, Cultural Identity and Change: When STAR Came to

India,_New Delhi: Sage
6. David Page and William Crawley (2001). Satellites over South Asia: Broadcasting, culture, and the

Public Interest, Sage Publications

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

32 32

--

SEMESTER IV 6 Papers
--

 Total 100 x 6 = 600 Marks
I. SKILL ENHANCEMENT COURSE SEC 2: (Credits: Theory-02)

Marks : 75 (ESE: 3Hrs) + 25 (Viva) =100 Pass Marks ESE = 40

Guidelines to Examiners for
End Semester Theory Examination (ESE): F.M. =75
There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.
Note: There may be subdivisions in each question asked in Theory Examinations.

End Semester Practical Examination (ESE Pr): Viva-voce /Assignment/Lab work, F.M. =25

COMMUNICATION SKILLS Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To impart knowledge about the elements of effective communication skills
 To create understanding of impactful writing
 To understand the significance of speech communication
 To develop the knowledge of employment communication about resume
 To inculcate the knowledge of employment communication about job interview.

 Learning Outcomes:-

 Students will have the knowledge about the elements of effective communication skills
 Students will be able to have the understanding of impactful writing
 Students would be able to understand the significance of speech communication
 Students will be having the knowledge of employment communication
 Students will be able to communicate effectively

Unit-I - Need for Effective communication, Language & communication, Verbal
communication, Non-verbal communication, Improving Writing skills, Essentials of
good writing,Styles, Expressions & words to be avoided

Unit-II- Listening, Types of listening, listening skills, Barriers of effective listening, Reading
Skills: Purpose & Types, Techniques for Effective reading

Unit-III- Oral presentation, public Speaking skills, readingskills: purpose, audience, locale, Steps
in making presentation- Research and planning- structure & style, Technology based
communication, Writing Emails, Power Point Presentation

Unit-IV- Content of good resume, Guidelines for writing resume, Types of resume, Cover letters
– Formats, Different types of Cover letter

Unit-V - Importance job Interview, Characteristics of job Interview, Interview
process,Techniques – Manners and Etiquettes, Common questions during interview.)

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

33 33

* Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. Rayudu C.S., Communication, Himalaya Publishing House
2. Effective communication skills by John Neilson.
3. Handbook of communication and social interaction skills by John O. Greene, Brant Burleson
4. Improve your communication skills by Alan Barker, Kogan Page Publisher
5. Aggarwal Virbala, Gupta V.S., Handbook of Mass communication & Journalism, Concept publishing

company.

II. GENERIC ELECTIVE (GE 4A): (Credits: 06)
GE4A paper of First subject selected in Sem-I to be studied. Refer Table AI 2.4 for name of
papers and for Content in detail refer the Syllabus of Opted Generic Elective Subject.

--

III. GENERIC ELECTIVE (GE 4B): (Credits: 06)

GE4B paper of Second subject selected in Sem-I to be studied. Refer Table AI 2.4 for name of
papers and for Content in detail refer the Syllabus of Opted Generic Elective Subject.

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

34 34

IV. CORE COURSE -C 8: (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

Instruction to Question Setter for
Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive typesix questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

INDIAN CONSTITUTION & MEDIA RELATED LAWS

Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To provide understanding of knowledge of the Indian constitution
 To familiarize students with the fundamental rights and duties
 Students will know Press laws and understand the importance of media related laws
 Students will know the Codes of ethics of newspapers, television and Press Council of India
 To understand the correlation between Indian constitution, democracy and media

 Learning Outcomes:-

 Shall have understanding of our Indian Constitution
 Shall get aware to legal aspects of the media and its values
 Shall have an overview of recent changes and future challenges of media regulation
 Shall have understanding of media ethics
 Shall know how media laws and ethics empower media practitioners to perform their duties with commitment

Unit-I - Introduction of the Constitution, Preamble of the constitution, Salient features of
Constitution, Amendments in Constitution, Special provisions

Unit-II- Fundamental rights, Directive principles of state policies, Fundamental duties,
Emergency powers, Media Response to Contemporary Challenges (Ref. Point:
Newspaper, Magazines, Journals and TV Coverage)

Unit-III- Press in India, Media laws: Introduction, Significance of media laws, Freedom of
expression in context of media, Role of media laws and their application

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

35 35

Unit-IV- Working Journalist Act, Copyright Act, Contempt of court, IT Act, Right to
Information Act

Unit-V - Main Provisions of IPC and CRPC, Official secret Act, Press Council Act, Press and

Registration of Book Act, Prasar Bharti Act, Code of Ethics

*Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. Law of the Press in India, Durgadas Basu, Prentice Hall, London, 1980
2. Law of Contempt of Court in India, B. S. Nayar, Atlantic New Delhi, 2004
3. Mass media Law and Regulation in India AMIC publication
4. Bharat mein Praveshvidhi by Surendra Kumar & Manas Prabhakar
5. Mass media law and regulation in India, Venkat Aiyer, AMIC publication
6. K.S. Venkateswaran, Mass Media law and Regulations in India, Published by AMIC.

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

36 36

V. CORE COURSE -C 9: (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

Instruction to Question Setter for
Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive typesix questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

COMMUNICATION RESEARCH: THEORY AND PRACTICES

Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To impart the definitions and basic concepts of research, communication research, media research, social
research and difference between communication research, media research and social research

 To understand the need, role, importance functions and ethics of research
 To know the elements of research
 To learn the types of research
 To impart the knowledge of basics of statistics and media metrics

 Learning Outcomes:-

 Students would learn the definitions and basic concepts of research, communication research, media research
and social research

 Students would know the difference between communication research, media research and social research
 Students would gain knowledge about the need, role importance, functions and ethics of research
 Students would learn the concept of each element of research and the interrelations between elements
 Students would learn the various types of research

Unit-I - Definitions and basic concept of research, Communication research, Media research,

Social research, Difference between communication research, media research and
social research

Unit-II- Need for research, Role of research, Importance of research, Functions of research,
Ethics of research

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

37 37

Unit-III- Research topic, scientific approach, systematization, Comparison, evaluation and
variables, Measurability, scales, objectivity, Validity, authenticity and
reliability,Researchable problems and justifications

Unit-IV- Census method, Sampling method, Probability sampling, Non-probability sampling,
Quantitative method

Unit-V - Concept of statistics, Importance of statistics in research, Role of mediametrics in
communication and media research, Measures of central tendencies in communication
and media research, Measures of dispersion in communication and media research

*Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. ‘An Introduction to Qualitative Research’ By Uwe Flick. London: Sage Publications
2. ‘Communication Research: Issues and Methods,’ By J.A Anderson New York: McGraw- Hill ‘Doing

Media Research: An Introduction’ By S. H. Priest. USA: Sage Publications
3. ‘Foundations of Behavioural Research’ By F.N. Kerlinger. Delhi: Surjeet Publications
4. ‘Mass Media Research: An Introduction’ By Roger D. Wimmer & Joseph R. Dominick. USA:

Wadsworth Publishing Company
5. ‘Media Metrics: An Introduction to Quantitative Research in Mass Communication.’ By Manoj Dayal

.Delhi: Sage Publications
6. ‘Media Research Techniques’ By Arthur Asa Berger. USA: Sage Publications

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

38 38

VI. CORE COURSE -C 10: (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (ESE) =40

Instruction to Question Setter for
Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive typesix questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

MEDIA MANAGEMENT

 Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 Describe the principles, need and functions of management
 Describe the structure and functions of print media, electronic media organization etc.
 Explain the economics of media organization

 Learning Outcomes:-

 Students would gain understanding of the concepts of management and social media management
 Students would be able to gain understanding of media organizations and its functions
 Students would be able to know about the risks and challenges of media management

Unit-I - Management –Definition & Nature, Principles and Need for Management,

Management Functions,Quality of a Good Manager- Motivation, Decentralization,
coordination, delegation

Unit-II- Media Management: Definition & Concept, Principles & Significance of Media
Management, Media as an industry & profession

Unit-III- Organizational Patterns- Print Media & Electronic & other Media, Functions of the
different departments of Media- Print, electronic & other Media

Unit-IV- Economics of media- Print, Electronic& other Media, Ownership pattern of Mass
Media, Media Monopoly & its impacts,Market Forces, performance evaluation (TAM,
TRP, BARC and HITS) and Market shifts

Unit-V - Various Media Organizations- Functions & Responsibilities, New trends in Media
Management- Possibilities & Challenges

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

39 39

*Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. Hargie O, Dickson D, Tourish, Communication Skills for Effective Denis Management, Palgrave

Macmillan, India
2. Dr. Sakthivel Murughan M, Management Principles & Practices, New Age International Publishers, New

Delhi
3. Redmond, J, Trager R, Media Organisation Management, Biztantra, New Delhi
4. Albarran, Alan B, Media Economics, Surjeet Publication, New Delhi
5. Dr Sudhir Soni Media Prabandhan, University Publication

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

40 40

SEMESTER V 4 Papers

 Total 100 x 4 = 400 Marks
I. B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)SPECIFIC

(DSE 1A): (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 (Finance) Pass Marks (MSE + ESE) =40

Instruction to Question Setter for
Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answertype consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B
will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

DEVELOPMENT COMMUNICATION: THEORY AND PRACTICES
 Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To impart basic concepts meaning and models of development
 To make students aware about problems and issues of the development
 Inculcate knowledge of development communication and relations with media and society
 Know the functioning of media in development coverage
 Understanding the rural India and its problems

 Learning Outcomes:-

 Students would learn the concepts meaning and model shop the development
 Students would be able to understand the problems and hurdles in development communication
 Learner would understand the working of government and administration in development
 Students would know different programmes and policies of the development
 Learner would know the rural India and its problems he also will understands the communication gap

Unit-I - Development communication: concept, evolution, historical perspective debates

Models of development: capitalist model, neo-liberal model, socialist model
Alternative models of development, Development and marginal communication, Areas
of development

Unit-II- Use of media in development communication, Mass media and modernization
Prominent Theoreticians: Daniel Lerner, Everett Rogers, Wibur Schramm, Media and
national development, Experiences from developing countries with special emphasis on
India

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

41 41

Unit-III- Development coverage in India: Print, Electronics and New Media, Role of
Government, Other agencies in development communication, Role of Government
Agencies in development communication

Unit-IV- Developing countries: Goals, characteristics, Concept of Participatory Development
Communication, Indicators of Developments, MDG’s and SDG’s, Hurdles and
prospects in development communication

Unit-V - Rural Communication, concepts and meaning, Media and rural communication,
Women, child, health & family structure and problems in India, Writing for
development communication, Use of Traditional media and new media in development
communication

*Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. Sachar evam vikas, Dr. B.R. Gupta. Vishvavidyalaya Prakashan Varanasi
2. Mass Communication in India, Kewal J. Kumar. Jaico Publication
3. Learner D- Passing Of Traditional Society
4. Vikas Patrakarita- Radhe Shyam Sharma

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

42 42

OR
B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)SPECIFIC (DSE
1B): (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 (Marketing) Pass Marks (MSE + ESE) =40

Instruction to Question Setter for
Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answertype consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B
will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

CURRNT AFFAIRS Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To impart the extensive knowledge about general knowledge, general awareness and contemporary activities at
local, regional, national and international level about socio – economic issues

 To develop the extensive knowledge about general knowledge, general awareness and contemporary activities at
local, regional, national and international level about political issues

 To inculcate the extensive knowledge about general knowledge, general awareness and contemporary activities
at local, regional, national and international level about educational and cultural issues

 To impart the extensive knowledge about general knowledge, general awareness and contemporary activities at
local, regional, national and international level about religious and spiritual issues

 To develop the extensive knowledge about general knowledge, general awareness and contemporary activities at
local, regional, national and international level about media- related issues

 Learning Outcomes:-

 Students would be able to impart the extensive knowledge about general knowledge, general awareness and
contemporary activities at local, regional, national and international level about socio –economic issues

 Students would be able to develop the extensive knowledge about general knowledge, general awareness and
contemporary activities at local, regional, national and international level about political issues

 Students would be able to inculcate the extensive knowledge about general knowledge, general awareness and
contemporary activities at local, regional, national and international level about educational and cultural issues

 Students would be able to impart the extensive knowledge about general knowledge, general awareness and
contemporary activities at local, regional, national and international level about religious and spiritual issues

 Students would be able to develop the extensive knowledge about general knowledge, general awareness and
contemporary activities at local, regional, national and international level about media related issues

Unit -I- Contemporary activities at local, regional, national and international level about socio –

economic issues, General knowledge and general awareness at local level about socio-
economic issues, General knowledge and general awareness at regional level about
socio-economic issues, General knowledge and general awareness at national level
about socio-economic issues, General knowledge and general awareness at
international level about socio-economic

Unit – II Contemporary activities at local, regional, national and international level about

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

43 43

political issues, General knowledge and general awareness at local level about political
issues, General knowledge and general awareness at regional level about political
issues, General knowledge and general awareness at national level about socio-
economic issues, General knowledge and general awareness at international level about
socio-economic issues

Unit – III Contemporary activities at local, regional, national and international level about

educational and cultural issues, General knowledge and general awareness at local level
about educational and cultural issues, General knowledge and general awareness at
regional level about educational and cultural issues, General knowledge and general
awareness at national level about educational and cultural issues, General knowledge
and general awareness at international level about educational and cultural issues

Unit – IV Contemporary activities at local, regional, national and international level about
religious and spiritual issues, General knowledge and general awareness at local level
about religious and spiritual issues, General knowledge and general awareness at
regional level about religious and spiritual issues, General knowledge and general
awareness at national level about religious and spiritual issues, General knowledge and
general awareness at international level about religious and spiritual issues

Unit – V Contemporary activities at local, regional, national and international level about media
related issues, General knowledge and general awareness at local level about media-
related issues, General knowledge and general awareness at regional level about
media-related issues, General knowledge and general awareness at national level about
media-related issues, General knowledge and general awareness at international level
about media-related

*Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-

1. ‘Arihant Current Affairs’(Latest edition)‘Basic General Knowledge’ (Latest edition).By
V.V.K.Subburaj.Publication of Sura College Competition

2. ‘Basic General Knowledge’ (Latest edition).By V.V.K.Subburaj.Publication of Sura College
Competition

3. General Knowledge’ (Latest edition) ByManoharsPandey (Online)

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

44 44

II. B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)SPECIFIC
(DSE 2A): (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 (Finance) Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

ADVERTISING: THEORY AND PRACTICES
 Theory: 60 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 Impart basic concepts of advertising and its development
 Aware importance of advertising in media
 Encourage graduates for self-employability
 Inculcate knowledge of economy of media
 Knowledge of the functioning of advertising agencies

 Learning Outcomes:-

 Students would learn development of advertising and basic concepts
 Students would be able to know about role and importance of advertising in media
 Learner will have the knowledge of self-employment
 Students would know about advertising agencies
 Learner would know about the advertising industry and its functioning

Unit-I - Advertising: concepts, definitions, needs, Development of advertising in India and

World, Importance and role of advertising in media, Trends in advertising, Basic
Principles and Vocabulary

Unit-II- Product advertising, Market segmentation, Sales promotion, Identification of target
consumer, Market trends

Unit-III- Advertising campaign, Campaign planning, Brands image, positioning, Advertising
strategies, Types of advertising, general objectives, slogans and appeals

Unit-IV- Advertising Agencies, growth and development, Structure and function, Media
selection- print, audio visual & digital, Design, budget, client relations, advertising
copy writing, testing: pre and post testing

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

45 45

Unit-V - Media research for advertising, planning and executions, market research, Advertising
and society, branding the product, Advertising ethics

*Assignments should be given by faculty concerned on any topic from above five units
Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. Chunawalla SA &Sethia KC, foundations of Advertising Theory and practice, publisher- Himalaya

Publishing House, Delhi, 2000
2. Chunawalla SA other advertising theory and practice, publisher- Himalaya publishing house, Delhi,

2009
3. Batra Rajeev & other, advertising management (fifth edition), Publisher- prentice hall of India, New

Delhi, 2000

OR
B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)SPECIFIC (DSE
2B): (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 (Marketing) Pass Marks (MSE + ESE) =40
Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):

There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

SOCIAL MEDIA: THEORY AND PRACTICES
 Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To provide an understanding of the social media landscape
 To gain proficiency in specific uses of various types of social media platforms
 To provide understanding of etiquette of various social media
 To understand how to create own presence on social media professionally
 To understand basic strategies of brand Management on social media

 Learning Outcomes:-

 Students would gain understanding of the concepts of digital and social media
 Students would be able to utilize digital social media tools for different developmental activities
 Students would be able to gain understanding of cyber ethics

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

46 46

 Students will comprehend the functionalities of social media
 Students would be able to know about the risks and challenges of digital media world

Unit-I - Concept of Information Technology, Growth and development, Use of communication

technology, Media convergence, Internet

Unit-II- New Digital Media, Social Media Concept, Evolution and Characteristics, Usage of
Social Media, Impact of Social Media, Social Media: Risks and Challenges

Unit-III- Social media; Introduction; platform, OnlineCommunities, Web portals, Social
Networking sites introduction: Facebook, Instagram, Linkedin, Pinterest

Unit-IV- Blogging: Introduction, Blog writing (twitter), Social media marketing, social media
management tools, Social media analytic tools

Unit-V - News and social media, Tools for checking on various fake news on social platforms
, Virality and social media (like Troll, meme), Cyber laws, Cyber Ethics and social
media

*Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमजेनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. Rogers M. Everett, Communication Technology: The New Media Society, The Free Press, Collier

Macmillan Publisher, London, 1986
2. Dizard Wilson Jr. Old Media, New Mass Communication in the information Age, 2nd rd. Longman,

New York, 1997
3. Webster Frank, Theories of the information Society Routledge, New York, 1995
4. Michael Mandiberg, The Social Media Reader (eBook)
5. AnkitLal,India Social,Hachette India 2017
6. Tim Cigelske,Analytics to Action: A Guide to Social Media Measurement,Amazon Asia-Pacific

Holdings Private Limited,2017

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

47 47

III. CORE COURSE -C 11: (Credits: Theory-04, Practicals-02)

Marks : 15 (MSE: 1Hr) + 60 (ESE: 3Hrs)=75 Pass Marks: Th (MSE +ESE) = 30

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be two group of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive typethree questions of five marks each, out of which any two
are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer typeconsisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B
will contain descriptive type five questions of fifteen marks each, out of which any three are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

RADIO JOURNALISM Theory: 75 Lectures

Course Objectives: -

 Understand radio journalism while practicing in the studios how to handle and use various radio instrument and
the mixers

 Engage students in new trends in radio journalism
 To introduce students to the presentation, interviewing skills for new online radio
 Visit radio commercial radio studios
 To acquaint students with the real world of radio production and transmission

 Learning Outcomes:-

 Students will be able to cover events using mobile phones and right radio news stories
 Students can produce radio news bulletin
 Students will be able to interview, make radio promos and jingles
 Students will be able to apply radio production techniques
 Students will be able to undertake radio programme production in different formats

Unit-I - Introduction Radio journalism, History of Radio Journalism, Radio in India, writing for

the ear, sound and sound bites, Writing for radio programmes

Unit-II- Radio features, advertisements, Types of radio broadcasting, Radio terms; On Air, FM,
AM, MW, modulation, mobile station, decibel, hertz, duplex, control operator, sound
proof, UHF, UHF-T, Ad-libbing, Airwaves, Announcer, phone interface, pitch,
potentiometer, podcast, promo, programme director, band, Radio: Types of
microphones; Mixers, speakers

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

48 48

Unit-III- Radio Stations based on their transmission and purpose, Community radio, military
radio, spiritual/religious radio, Commercial radio, private radio, pirate radio, Amateur
radio stations, and Satellite radio

Unit-IV- How does a radio station works, Radio Studio. Radio signal Types, Phone-in interview,
Script writing for radio, Elements of radio production, Digital Radio, Online radio
stations

Unit-V - New Trends in Radio Broadcasting, Radio broadcasting equipment, Radio broadcast
technology, Types of news bulletin, Talk shows, features for radio, Radio as tool for
culture preservation, Social development and development communication

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमेजनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. Musani Mehra, Broadcasting & People NBT, New Delhi 1985
2. Akas Bharti, Vol. I & II Publication, Division. New Delhi
3. Broadcasting in India - S. R. Joshi, ISRO, June 1997, Ahmadabad
4. Andrew Boyd Broadcast Journalism
5. Mitchell Stephon Holt, Broadcast News - Radio Journalism, Rineheast Winston NY 1980
6. While T. Broadcast, News writing MacMillian NY, 1984

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

49 49

IV. CORE COURSE -C 12: (Credits: Theory-04, Practicals-02)

Marks : 15 (MSE: 1Hr) + 60 (ESE: 3Hrs)=75 Pass Marks: Th (MSE +ESE) = 30

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be two group of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive typethree questions of five marks each, out of which any two
are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer typeconsisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B
will contain descriptive type five questions of fifteen marks each, out of which any three are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

TELEVISION JOURNALISM Theory: 60 Lectures

Course Objectives: -

 Understand Television journalism while practicing in the studios how to handle and use various television
gadgets

 Students will understand new trends in television journalism
 To introduce students techniques and skills for presentation, anchoring for television programme production
 Students will know the procedure and techniques of different programme formats of television news and news

based programme such as Field Report, Special Report, Election Report, Ground Report and walk and talk
programme

 Students will acquire skills and learn to use different softwaresfor editing television Programmes

 Learning Outcomes:-

 Students will be able to write scripts of television news stories, special stories and on the spot reporting
 Students will be able to cover events and news based stories using mobile phones, video cameras
 Students will anchor, present and able to produce television news bulletin
 Students will acquire skills and techniques of television media production
 Students will be able to do the editing both offline and online programme of television with using the software

Unit-I - Introduction to Television Journalism- Pre-production, Production, Post Production,
Introduction to Video cameras: EFP, ENG, Steady Cameras, Crane, Camera,
Hexacopter, Spiders Camera, Video Formats, Camera Shots, Camera Movements,
Camera Angle

Unit-II- Television newsroom, Newsroom structure, Types of television studios, Television
Debates, Interviews; Types of interviews, Story structures; inverted pyramid, diamond,
hourglass, narrative

Unit-III- Online television, TV Online and Online Demand, TV shows convergence, New trends
in television journalism, TV channels on mobile phones, line Models of news, news
worthiness, values and elements, News criteria, Types of sources, Broadcasting Terms;

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

50 50

Cue, Basic Shots, Outtakes, Segue, Fade in, fade out, Editing; offline, online editing,
linear editing, non-linear editing. SFX

Unit-IV- News Agencies, Press Agency Wire Agencies, Role of News Agencies in Journalism,
Hoaxes, Alternative news media, Netflix, Apple TV etc, News Bureau, Types of
Televisions Programmes, Television Formats, Satellite Communication

Unit-V - Broadcast Story forms; tell, reader, v/o, package, V/O-SOT, SOT, NATSOT, Wrap,
Track, lead-in, Television news script, News anchor, presenters, reporter’s roles, and
responsibilities, Green screen, Tele-prompter, multi-prompter Television production
and shooting program crew, Television Lighting techniques, Fill, Main, and back lights

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमेजनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. Deborah Potter, Handbook of Independent Journalism (2006)
2. News Editing, William L. Rivers
3. Telvision Production 16th Edition. Jim Owens ,2016, Asbury University, New York City
4. Interactive Television Production, Mark Gawlinski, Focal Press, MA, 2003
5. Broadcasting in India,P.C Chatterji,Sage Publication, London
6. Anura Goonase Kera and Paul Lee T.V. Without Borders AMIC, Singapore, 1998

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

51 51

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)PRACTICAL-
C11 + C12 LAB

Marks : Pr (ESE: 3Hrs)=50 Pass Marks: Pr (ESE) = 20

Instruction to Question Setter for

End Semester Examination (ESE):

There will be one Practical Examination of 3Hrs duration.Evaluation of Practical Examination may be as per the
following guidelines:

Experiment = 30 marks
Practical record notebook = 10 marks
Viva-voce = 10 marks

GROUP-A 60 Lectures

Radio Journalism Practical’s:-

1. Writing the script for advertisement for five different products for radio
2. Preparing a radio jingle for FM channel
3. Drawing up fixed point chart for community radios
4. Writing script for short news bulletins
5. Production of field based Radio features
6. Production of Studio based Radio programmes in different formats

GROUP-B 60 Lectures

Television Journalism Practical’s:

1. TV writing for different types of visuals
2. TV - Reporting of events and recordings
3. Writing and editing of news reports
4. TV news - Writing, presenting and recording of PTCs
5. Copy editing and video editing of news
6. Online content editing assignment
7. Reporting TV news stories for any five events of your city
8. Different types of PTC
9. Studio anchoring and Use of Teleprompter
10. Voice over, sound track for features
11. Moderating studio news programmes

--

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

52 52

SEMESTER VI 4 Papers

 Total 100 x 4 = 400 Marks
I. B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)SPECIFIC

(DSE 3A): (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 (Finance) Pass Marks (MSE + ESE) =40

Instruction to Question Setter for
Mid Semester Examination (MSE):
There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):
There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group
B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

PUBLIC RELATION: THEORY AND PRACTICES
 Theory: 75 Lectures; Tutorial: 15 Lectures

Course Objectives: -

 To provide knowledge about the definitions and concepts of public relations, publicity, propaganda, advertising
and e-PR

 To know the difference between public relations and corporate communications, public relations and advertising,
public relations and propaganda, public relations and publicity,propaganda and publicity

 To understand the basic tools of public relations
 To impart the fundamentals of public relations writings
 To learn the ethics and laws of public relations

 Learning Outcomes:-

 Students would learn about the definitions and concepts of public relations, publicity, propaganda, advertising
and e-PR

 Students would know the difference between public relations and corporate communications, public relations and
advertising, public relations and propaganda, public relations and publicity, propaganda and publicity

 Students would gain knowledge about the tools of public relations
 Students would learn the basics of public relations writings
 Students would gain knowledge about the basic ethics and laws of public relations

Unit-I - Definitions and concept of public relations, Definitions and concept of publicity,

Definitions and concept of propaganda, Definitions and concept of advertising,
Definitions and concept of e-PR

Unit-II- Difference between public relations and corporate communications, Difference
between public relations and advertising, Difference between public relations and

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

53 53

propaganda, Difference between public relations and publicity, Difference between
propaganda and publicity

Unit-III- Tools of public Relations- Newspaper and magazine, Radio, television, film, New
media, social media, Alternate media and traditional media

Unit-IV- Fundamentals of public relations writings- Press release writing, Poster writing, Wall,
pamphlet and leaflet writings, Writing for internal publics

Unit-V - Ethics of public relations- Ethics of e-PR, Code of ethics by professional bodies, Laws
relating to public relations and corporate communications, Laws relating to e-PR

*Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमेजनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. ‘Managing Public Relations’ By E.Grunig James and Hunt Todd. New York: Rinehart and Winston
2. ‘Public Relations Management’ By JaishriJethwaney and N.N.Sarkar.NewDelhi:Sterling Publishers

Private Limited
3. ‘Public Relations in India’ BY J.M.Kaul.Kolkotta:NayaProkash
4. ‘PR as Communication Management’ By CrableE.Richard.Edina,Min:Bellwether Press
5. ‘Public Relations:The Profession and the Practice’ By Baskin W.Otis,AronoffE.Croig and Lattimore

Dan. Dunuque: Brown & Benchmark
6. ‘Vigyapanaurjansampark’ By JaishriJethwaney,RaviShanker and NarendraNath Sarkar. New

Delhi:Sagar Publications

OR
B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)SPECIFIC (DSE
3B): (Credits: Theory-05, Tutorial-01)

Marks : 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 (Marketing) Pass Marks (MSE + ESE) =40

Instruction to Question Setter for
Mid Semester Examination (MSE):
There will be two groups of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive type six questions of five marks each, out of which any four
are to answer.

End Semester Examination (ESE):
There will be two groups of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answertype consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B
will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

54 54

JHARKHAND: JOURNALISM, CULTURE & HERITAGE
 Theory: 75 Lectures; Tutorial: 15 Lectures
Course Objectives: -

 To acquaint students with the glorious journey of journalism of Jharkhand
 To enhance understanding of the Culture in Jharkhand

 To inculcate the knowledge of Heritage of Jharkhand
 To acquaint learners with basic history of Jharkhand
 To throw light on the present status of various mass media

 Learning Outcomes:-

 Students would be able to acquaint themselves with the glorious journey of journalism of Jharkhand
 Students would be able to enhance understanding of the Culture in Jharkhand
 Students would be able to inculcate the knowledge of Heritage of Jharkhand
 Students would be able to acquaint themselves with
 basic history of Jharkhand
 Students would be able to throw light on the present status of various mass media

Unit-I - The Jharkhand- Origin, movement & History, Origin and development of the

journalism in Jharkhand & its pioneers,

Unit-II- Traditional media in Jharkhand- Fair, Festivals and Rituals of Jharkhand

Unit-III- TribalCulture &Famous Heritage of Jharkhand- Social, Educational, Natural

Unit-IV- Tribal & Traditional Communication, Impact of digital media on Tribal & its Culture

Unit-V - Initiatives for preservation of Tribal Culture in Jharkhand: Government & voluntary

organization

*Assignments should be given by faculty concerned on any topic from above five units

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमेजनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-

1. Surjit Sinha. Tribes in Indian civilization
2. L.P. Vidyarthi. Tribal Culture of Indian
3. Moonis Raza (NCERT Publication) General Geography of India
4. Nadeem Hussain- Tribal India
5. Parmar Shyam Traditional Folk Media in India New Delhi: Geka Books 1975

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

55 55

II. B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)SPECIFIC

(DSE 4): (Credits: Theory-
05, Tutorial-01)

Marks : 75+25 = 100 Pass Marks ESE = 40

Guidelines to Examiners for

End Semester Examination (ESE Pr):

Evaluation of Internship may be as per the following guidelines:

Overall project internship may be evaluated under the following heads by External & Internal Examiners Separately:

 External Assessment = 75 marks

 Internal Assessment = 25 marks

Project:
On completion of the End-Semester University Examinations of Fifth Semester, students will

undergo training in Print Media/Electronic Media/ Other Govt. or Private Media Institutions for four
weeks and will submit a comprehensive Internship Report (IR) of the work done during the training.
However written permission from the HOD/ Director/ In-charge is needed before undergoing the
project.

Submission:

The hard copy of the Internship Report (in duplicate) is to be submitted at least 4 weeks before
the commencement of End Term Examination of the Sixth semester.

Assessment:

A group of External & Internal Examiners will evaluate Internship Report (IR). The marks
prescribed for external evaluation is 75 whereas 25 marks on internalassessmentbased on the assigned
media activities/report submitted during the course.

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

56 56

V. CORE COURSE -C 13: (Credits: Theory-04, Practicals-02)

Marks : 15 (MSE: 1Hr) + 60 (ESE: 3Hrs)=75 Pass Marks: Th (MSE +ESE) = 30

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be two group of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive typethree questions of five marks each, out of which any two
are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer typeconsisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B
will contain descriptive type five questions of fifteen marks each, out of which any three are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

.BASICS OF EDITING Theory: 60 Lectures

Course Objectives: -

 To familiarize the students with the basics of editing
 To understand the process of editing for various platforms
 To create understanding of specialized reporting
 To inculcate the knowledge of dummy, printing and layout
 To develop the knowledge of photography

 Learning Outcomes:-

 Students would be able to familiarize themselves with the basics of editing
 Students would be able to understand the process of editing for various platforms
 Students would be able to create understanding of specialized reporting
 Students would be able to understand about the dummy, printing and layout
 Students would be able to develop the knowledge of photography

Unit-I - Editing and its Significance in Journalism, Role of News Editor, Chief Sub Editor and

Copy Editor, Difference Between Editing of Newspaper and Magazine, Subbing of
News and News Reports, Editing of Articles, Features and other Stories

Unit-II- Caption Writing, Selection Point for Caption, Sub Caption and Main Stories and
Headlines, Selection Method of Photographs, Graphs, Cartoons, Charts, Diagrams and
other Reference Materials etc, Difference between Print Editing and Web Editing,
Editing for On-line Newspaper, Editing for Magazines

Unit-III- Concept and Utility of Dummy, Dummy Newspaper, Magazines and Journalist, Web
Journalism and Dummy, Modern Lay-out (Specialized designing), Designing tools

Unit-IV- History of Printing Technology, layout and Designing and its Significance in the
Newspaper, Traditional Composing, Composing Machine-Mono-line, Photo-type
Setting, DTP, VDT etc., Page Designing, Principle, Forms and Utility, Lay-out,

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

57 57

Changing Trends of Lay-out, Use of Written Matter, and Graphs, Problems of Lay-Out,
lay-out Preparing for Newspaper, Magazines and On Line Paper

Unit-V - Photography: Introduction, Necessity & utility in Media, Types & Components of
Camera: Box Camera, Single Lens Reflex (SLR) Camera, Digital Camera, Lens:
Normal, Wide angle, Tele & Zoom lens Aperture, Focus, Depth of Field, Flash Gun,
Filters, Speed of the film, Composing & Framing, Rules of Composition, and
Background, Photography & Media, Digital Photography, Distribution of Photographs,
Photo Agency, Use of Photograph in various fields of Media (Press, Sports, Fashion,
Film, cinema, Culture, War, Politics etc.)

Reference Books:-

1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमेजनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. Shrivastava, K.M., ‘News reporting and editing’, Sterling publishers Pvt. Ltd, New Delhi, 2003
2. Kamath M.V., ‘Professional Journalism’, Vikas publishing House, New Delhi.1980
3. Vir Bala Aggarwal, ‘Essentials of Practical Journalism’, concept publishing Company, New Delhi,

2006
4. Joseph M.K., ‘Outline of Editing’, Anmol Publications, New Delhi, 2002
5. Darkroom basics and beyond, Roger hicks &Francis schultz, Patterson, 2000
6. Tom Ang, Digital Photography- An Introduction, 4th Edition, Penguin Publisher, 2016Rogers,

G.(1993). Editing for Print, Mocdonald Book. • Prasad, S.(1993). Editors on Editing/HY, National
Book Trust

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

58 58

VI. CORE COURSE -C 14: (Credits: Theory-04, Practicals-02)

Marks : 15 (MSE: 1Hr) + 60 (ESE: 3Hrs)=75 Pass Marks: Th (MSE +ESE) = 30

Instruction to Question Setter for
Mid Semester Examination (MSE):
There will be two group of questions. Group A is compulsory and will contain five questions of very short answer type
consisting of 1 mark each. Group B will contain descriptive typethree questions of five marks each, out of which any two
are to answer.

End Semester Examination (ESE):
There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very
short answer typeconsisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B
will contain descriptive type five questions of fifteen marks each, out of which any three are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

COMMUNICATION TECHNOLOGY Theory: 60 Lectures

Course Objectives: -

 Impart knowledge of communication technology
 To provide knowledge of latest multimedia technologies
 To provide extensive hands on training in the latest digital audio, video and multimedia technologies
 To familiarize and equip them with a range of technical skills
 Introduce students about significance and usage of social media

 Learning Outcomes:-

 Learner will gain basic understanding of communication technology
 Learner will have the basic knowledge of various audio editing tools
 Learner will have hands on experience on video editing techniques
 Learner will be able to create content on various platforms
 Learner will be able to communicate on social media effectively

Unit-I - Concept of technology, Growth and development, Usage of communication
technology, Adoption of technology, Diffusions, communication technology and
society

Unit-II- Old media and new media, Convergence of media, Implications of convergence, Media
industry and multimedia, Media, communication and technology

Unit-III- Image editing software: Introduction, Photoshop: Introduction, File Formats, Color
Modes, Tools, Layers and filters

Unit-IV- Audio-Video editing software: Introduction, Basics of Sound editing software (like
Sound Forge), Basics of Video editing software (Adobe Premiere), Sound Forge:
Interface, tools and Menus, Adobe Premiere: Interface, tools and Menus

Unit-V - Social media and business, social media marketing, developing content for Website,
blog contents, Developing content for social networking pages, Social media content
management tools, Viral content platform and medium

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

59 59

Reference Books:-
1 Handbook of Journalism- Veer Bala Agrawal & V.S. Gupta
2 Social Media in Business and Governance- K.M. Srivastava
3 Mass Communication Theory: Foundation, Ferment & Future- Stanley, J. Baran & Dennis K. Devis
4 भारतमेजनसंचार (Mass Communication in India- Keval J.kumar)- अिमताभ᮰ीवा᭭तव

Suggested Readings:-
1. Andrew Faulkner and Conrad Chavez, Adobe photoshop cc, Pearson, 2018
2. Maxim jago, Adobe Premiere pro CC,Pearson Education,2018
3. Adobe Creative Team, Adobe Premiere Pro CS6, Adobe Press; 1 edition 2012
4. Kogent Learning Solutions Inc,Sound Forge Pro, DreamtechPress 2010
5. Rogers M. Everett, Communication Technology: The New Media Society, The Free Press, Collier

Macmillan Publisher, London, 1986
6. Dizard Wilson Jr. Old Media, New Mass Communication in the information Age, 2nd rd. Longman,

New York, 1997

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)PRACTICAL-
C13 + C14 LAB

Marks : Pr (ESE: 3Hrs)=50 Pass Marks: Pr (ESE) = 20

Instruction to Question Setter for
End Semester Examination (ESE):

There will be one Practical Examination of 3Hrs duration.Evaluation of Practical Examination may be as per the
following guidelines:

Experiment = 30 marks
Practical record notebook = 10 marks
Viva-voce = 10 marks

GROUP-A 60 Lectures

Basics of Editing Practical’s:-

1. Copy editing assignment
2. Writing Headlines for different types of news
3. Intro/lead writing assignment
4. Creating dummy
5. Layout: Preparing the layout of the front, back and other pages of a newspaper and a magazine
6. Photo coverage of news events in the campus or outside
7. Shooting and preparing Photo Feature along with write-up

GROUP-B 60 Lectures

Communication Technology:

1. Working on different communication technology
2. Using multimedia, creating content for various digital devices
3. Using editing softwares and create interactive videos
4. Designing websites and creating content
5. Usage of Teleconferencing, Whatsapp, Facebook, Twitter
6. Creating Blogs and writing
7. Using Twitter for social messages

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

60 60

--

SAMPLE CALCULATION FOR SGPA & CGPA FOR UNDERGRADUATE
‘B.Sc./B.A./B.Com/B.Voc. Honours’ PROGRAMME

Distribution of Credits Semester wise for Undergraduate Honours Courses

Table B-1: UG (B.A./ B.Sc./B.Com./B.Voc Hons. Programme)

Semester wise distribution of 164 Credits

 CC AECC GE-A GE-B SEC DSE
Total

credits

Semester I 12 02 06 06 20 + 6

Semester II 12 02 06 06 20 + 6

Semester III 18 06 06 02 26 + 6

Semester IV 18 06 06 02 26 + 6

Semester V 12 12 24

Semester VI 12 12 24

 84 04 24 24 04 24
140 + 24

= 164

CC=Core Course; AECC=Ability Enhancement Compulsory Course; GE=Generic Elective; SEC=Skill Enhancement Course;
DSE=Discipline Specific Elective

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

61 61

Table B-2: Sample calculation for SGPA for B.Sc./B.A./B.Com/B.Voc. Honours Programme

Course Credit Grade Letter Grade Point Credit Point
(Credit X Grade)

SGPA
(Credit
Point/Credit)

Semester I
C-1 06 A 8 48
C-2 06 B+ 7 42
AECC-1 02 B 6 12
GE-1A 06 B 6 36
GE-1B 06 B+ 7 42
Total 26 180 6.92 (180/26)
Semester II
C-3 06 B 6 36
C-4 06 C 5 30
AECC-2 02 B+ 7 14
GE-2A 06 A+ 9 54
GE-2B 06 B+ 7 42
Total 26 176 6.76 (176/26)
Semester III
C-5 06 A+ 9 54
C-6 06 0 10 60
C-7 06 A 8 48
SEC-1 02 A 8 16
GE-3A 06 0 10 60
GE-3B 06 B+ 7 42
Total 32 280 8.75 (280/32)
Semester IV
C-8 06 B 6 36
C-9 06 A+ 9 54
C-10 06 B 6 36
SEC-2 02 A+ 9 18
GE-4A 06 A 8 48
GE-4B 06 B+ 7 42
Total 32 234 7.31 (234/32)
Semester V
C-11 06 B 6 36
C-12 06 B+ 7 42
DSE-1 06 0 10 60
DSE-2 06 A 8 48
Total 24 186 7.75 (186/24)
Semester VI
C-13 06 A+ 9 54
C-14 06 A 8 48
DSE-3 06 B+ 7 42
DSE-4 06 A 8 48
Total 24 192 8.0 (192/24)
CGPA
Grand Total 140+24=164 1248 7.61 (1248 /164)

Table B-3: Sample calculation for CGPA for B.Sc./B.A./B.Com/B.Voc.Honours Programme

Semester I Semester II Semester III Semester IV Semester V Semester VI
Credit:26;
SGPA:6.92

Credit:26;
SGPA: 6.76

Credit:32;
SGPA: 8.75

Credit:32;
SGPA: 7.31

Credit:24;
SGPA: 7.75

Credit:24;
SGPA: 8.0

Thus CGPA= (26x6.92+26x6.76+32x8.75+32x7.31+24x7.75+24x8.0)/164=7.61

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

62 62

MARKS DISTRIBUTION FOR EXAMINATIONS AND FORMAT OF QUESTION PAPERS

Marks Distribution of Mid Semester Theory Examinations:

Table No. C1: Marks distribution of Theory Examinations of Mid Semester

Marks Distribution of End Semester Theory Examinations:

Table No. C2: Marks distribution of Theory Examinations of End Semester

Question No.1 in Group-A carries 10 very short answer type 1 Mark Questions.

Marks Distribution of Mid/End Semester Practical Examinations:

Table No. C3: Marks distribution of Practical Examinations of End Semester

Abbreviations :T= Theory Examination, P= Practical Examination.

Mid Sem* :There will be 15 Marks Theory Examination in Practical Subjects and 25 Marks Theory

Examination in Non-Practical Subjects/ Papers. 25 Marks Theory Examination may include 10
Marks questions from Assignment/ Project/ Tutorial where ever applicable.

Note :There may be subdivisions in each question asked in Theory Examinations.

Topic Code
Full

Marks
Pass

Marks
Time

Group-A
(Very short
answer type
Compulsory
Questions)

No. of Questions
x Marks = F.M.

Group-B
(Descriptive Questions

with Choices)
No. of Questions x Marks

= F.M.

Total No. of Questions
to Set

Group A Group B

Mid
Sem*

T15 15 --- 1 Hr 5 x1 =5 2 (out of 3) x5 =10 5 3

T25 25 --- 1 Hr 5 x1 =5 4 (out of 6) x5 =20 5 6

Topic Code
Full

Marks

Pass
Marksin
cluding

Mid Sem

Time

Group-A#

(Very short answer type
Compulsory Questions)
No. of Questions x Marks

= F.M.

Group-B
(Descriptive

Questions with
Choices)

No. of Questions x
Marks = F.M.

Total No. of
Questions to Set

Group
A#

Group
B

End
Sem

T60 60 30 3 Hrs Q.No.1 (10x1) + 1x5 =15 3 (out of 5) x15 =45 2 5

T75 75 40 3 Hrs Q.No.1 (10x1) + 1x5 =15 4 (out of 6) x15 =60 2 6

T100 100 40 3 Hrs Q.No.1 (10x1) + 2x5 =20 4 (out of 6) x20 =80 3 6

T50 +T50 50X2=100 20 3 Hrs 2 x5 =10 2 (out of 3) x20 =40 2 3

Topic Code
Full

Marks
Pass

Marks
Time

Distribution of Marks
Total No. of Questions to Set

Experiment Record Viva

End
Sem

P25 25 10 3 Hrs 15 5 5

P50 50 20 3 Hrs 30 10 10 Pr. with components of both papers

P75 75 30 3 Hrs 45 15 15 Pr. with components of all three papers

P100 100 40 3 Hrs 60 20 20 Pr. with components of all four papers

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

Ranchi University, Ranchi

Mid SemNo. Exam Year

Subject/ Code
F.M. =15 Time=1Hr.

General Instructions:

i. Group A carries very short answer type compulsory questions.
([kaM *A* esa vR;ar y?kq mÙkjh; vfuok;Z iz”u gaSA)

ii. Answer 2 out of 3subjective/ descriptive questions given in Group B.
([kaM *B* ds rhu esa ls fdUgha nks fo‘k;fu‘B@o.kZukRediz”uksa ds mÙkj nsaA)

iii. Answer in your own words as far as practicable.
(;FkklaHko vius “kCnksa essa mÙkj nsaA)

iv. Answer all sub parts of a question at one place.
(,d iz”u ds lHkh Hkkxksa ds mÙkj ,d lkFk fy[ksaA)

v. Numbers in right indicate full marks of the question.
(iw.kkZad nk;ha vksj fy[ks x;s gSaA)

Group A
1. [5x1=5]
2.
3.
4.
5.

Group B
6. [5]
7. [5]
8. [5]

Note: There may be subdivisions in each question asked in Theory Examination.

FORMAT OF QUESTION PAPER FOR MID SEM EXAMINATION

OF

SUBJECTS WITH PRACTICAL

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

Ranchi University, Ranchi

Mid SemNo. Exam Year

Subject/ Code
F.M. =25 Time=1Hr.

General Instructions:

i. Group A carries very short answer type compulsory questions.

([kaM *A* esa vR;ar y?kq mÙkjh; vfuok;Z iz”u gSaA)
ii. Answer 4 out of 6subjective/ descriptive questions given in Group B.

([kaM *B* ds N% esa ls fdUgha pkj fo‘k;fu‘B@o.kZukRed iz”uksa ds mÙkj nsaA)
iii. Answer in your own words as far as practicable.

(;FkklaHko vius “kCnksa essa mÙkj nsaA)
iv. Answer all sub parts of a question at one place.

(,d iz”u ds lHkh Hkkxksa ds mÙkj ,d lkFk fy[ksaA)
v. Numbers in right indicate full marks of the question.

(iw.kkZad nk;ha vksj fy[ks x;s gSaA)
Group A

1. [5x1=5]
2.
3.
4.
5.

Group B
6. [5]
7. [5]
8. [5]
9. [5]
10. [5]
11. [5]

Note: There may be subdivisions in each question asked in Theory Examination.

FORMAT OF QUESTION PAPER FOR MID SEM EXAMINATION

OF

SUBJECTS WITHOUT PRACTICAL

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

Ranchi University, Ranchi

EndSemNo. Exam Year

Subject/ Code
F.M. =60 P.M.=30 (Including Mid Sem) Time=3Hrs.

General Instructions:
i. Group A carries very short answer type compulsory questions.
ii. Answer 3 out of 5subjective/ descriptive questions given in Group B.

([kaM *B* ds ik¡p esa ls fdUgha rhu fo‘k;fu‘B@o.kZukRed iz”uksa ds mÙkj nsaA)
iii. Answer in your own words as far as practicable.

(;FkklaHko vius “kCnksa essa mÙkj nsaA)
iv. Answer all sub parts of a question at one place.

(,d iz”u ds lHkh Hkkxksa ds mÙkj ,d lkFk fy[ksaA)
v. Numbers in right indicate full marks of the question.

(iw.kkZad nk;ha vksj fy[ks x;s gSaA)

Group A

1. [10x1=10]

i. [10x1=10]
ii.
iii.
iv.
v.
vi.
vii.
viii.
ix.
x.

2. [5]

Group B

3. [15]

4. [15]

5. [15]

6. [15]

7. [15]

Note: There may be subdivisions in each question asked in Theory Examination.

FORMAT OF QUESTION PAPER FOR END SEM EXAMINATION

OF

SUBJECTS WITH PRACTICAL

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

Ranchi University, Ranchi

EndSemNo. Exam Year

Subject/ Code
F.M. =75 P.M.=40 (Including Mid Sem) Time=3Hrs.

General Instructions:
i. Group A carries very short answer type compulsory questions.
ii. Answer 4 out of 6subjective/ descriptive questions given in Group B.

([kaM *B* ds N% esa ls fdUgha pkj fo‘k;fu‘B@o.kZukRed iz”uksa ds mÙkj nsaA)
iii. Answer in your own words as far as practicable.

(;FkklaHko vius “kCnksa essa mÙkj nsaA)
iv. Answer all sub parts of a question at one place.

(,d iz”u ds lHkh Hkkxksa ds mÙkj ,d lkFk fy[ksaA)
v. Numbers in right indicate full marks of the question.

(iw.kkZad nk;ha vksj fy[ks x;s gSaA)

Group A
1. [10x1=10]

i.
ii.
iii.
iv.
v.
vi.
vii.
viii.
ix.
x.

2. [5]

Group B

3. [15]

4. [15]

5. [15]

6. [15]

7. [15]

8. [15]

Note: There may be subdivisions in each question asked in Theory Examination.

FORMAT OF QUESTION PAPER FOR END SEM EXAMINATION

OF

SUBJECTS WITHOUT PRACTICAL

B.A. IN JOURNALISM & MASS COMMUNICATION(HONS.)
 CBCS CURRICULUM RANCHI UNIVERSITY

Session 2021-24 onwards

Ranchi University, Ranchi

EndSemNo. Exam Year

Subject/ Code
F.M. =100 P.M.=40 Time=3Hrs.

General Instructions:
i. Group A carries very short answer type compulsory questions.
ii. Answer 4 out of 6 subjective/ descriptive questions given in Group B.

([kaM *B* ds N% esa ls fdUgha pkj fo‘k;fu‘B@ o.kZukRed iz”uksa ds mÙkj nsaA)
iii. Answer in your own words as far as practicable.

(;FkklaHko vius “kCnksa essa mÙkj nsaA)
iv. Answer all sub parts of a question at one place.

(,d iz”u ds lHkh Hkkxksa ds mÙkj ,d lkFk fy[ksaA)
v. Numbers in right indicate full marks of the question.

(iw.kkZad nk;ha vksj fy[ks x;s gSaA)

Group A

1. [10x1=10]

i.
ii.
iii.
iv.
v.
vi.
vii.
viii.
ix.
x.

2. [5]

3. [5]

Group B

4. [20]

5. [20]

6. [20]

7. [20]

8. [20]

9. [20]

Note: There may be subdivisions in each question asked in Theory Examination.

FORMAT OF QUESTION PAPER FOR END SEM EXAMINATION

OF

GE, SEC, GENERAL & AECC HINDI/ ENGLISH COMMUNICATION

