

Syllabus for M.Sc Media Science West Bengal University of Technology

Duration

2 Years - 4 semesters with four options for specialization and two industry internships

Eligibility

Graduate in any stream

Course Details

Total marks: 3000 Theory: 1600 Practicals (including internships & dissertations): 1400

Internships: 2

Each paper is for 100 marks, out of which 60 marks for external examination and 40 marks for projects and internal assessments.

Specialization options: Print and Cyber Media; Electronic & Entertainment Media (Radio & Television); Multimedia & Visual Communication;

Graphics & Animation; Marketing Communication: Advertising, PR & Event

First Semester

Paper	Theory	Paper	Practical
MMC 101	Mass Media and Communication	MMC 107	Still Photography & Videography lab
MMC 102	Understanding Media in Historical Perspective	MMC 108	Life Style Management Skills: Advanced Soft Skills, Theatre Workshop
MMC 103	Introduction to Journalism	MMC 109	Basic Media Software (Lab)
MMC 104	Indian Constitution, Media Laws and Ethics		
MMC 105	Introduction to Advertising and Public Relations		
MMC 106	Introduction to Visual Language: Photography & Videography		

SEMESTER 1

Distribution of credit points

Theory

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 101	Mass Media & Communication	Lecture: 4 Tutorial: 1 Total: 5	6
2.	MMC 102	Understanding Media in Historical Perspective	Lecture: 4 Tutorial: 1 Total: 5	6
3.	MMC 103	Introduction to Journalism	Lecture: 4 Tutorial: 1 Total: 5	6
4.	MMC 104	Indian Constitution, Media Laws & Ethics	Lecture: 4 Tutorial: 1 Total: 5	6
5.	MMC 105	Introduction to Advertising & Public Relations	Lecture: 4 Tutorial: 1 Total: 5	6
6.	MMC 106	Introduction to Visual Language: Photography & Videography	Lecture: 4 Tutorial: 1 Total: 5	6

Total of theory: 36

Practicals

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 107	Still Photography & Videography Lab	Practicals: 4	5

Syllabus for M.Sc Media Science West Bengal University of Technology

2.	MMC 108	Lifestyle Management Skills: Advanced Soft Skills & Theatre Workshop	Practicals: 4	5
3.	MMC 109	Basic Media Software (Lab)	Practicals: 4	5

Total of practicals: 15

Total credit points in Semester 1:

51

Second Semester

Paper	Theory	Paper	Practical
MMC 201	Development & Environmental Communications	MMC 206	Writing, Editing practicals: Publishing a newsletter
MMC 202	Folk, Traditional & Popular Media of India	MMC 207	Advanced Multimedia Software Lab:
MMC 203	Film Theory and Practice	MMC 208	Digital Filmmaking Lab
MMC 204	Applications of Information Technology in Media	MMC 209	Summer internship
MMC 205	New Media & Cyber Technology		

Semester 2

Distribution of credit points

THEORY

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 201	Development & Environmental Communications	Lectures: 4 Tutorial: 1 Total: 5	6
2.	MMC 202	Folk Traditional & Popular Media	Lectures: 4 Tutorial: 1 Total: 5	6
3.	MMC 203	Film Theory & Practice	Lectures: 4 Tutorial: 1 Total: 5	6
4.	MMC 204	Applications of Information Technology in Media	Lectures: 4 Tutorial: 1	6

Syllabus for M.Sc Media Science West Bengal University of Technology

			Total: 5	
5.	MMC 205	New Media & Cyber Technology	Lectures: 4 Tutorial: 1 Total: 5	6

Total of theory: 30

PRACTICALS

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 206	Writing Editing Practicals: Publishing a newsletter	Practicals: 4	5
2.	MMC 207	Advanced Multimedia Software Lab	Practicals: 4	5
3.	MMC 208	Digital Filmmaking Lab	Practicals: 4	5
4.	MMC 209	Summer Internship	Practicals: 4	5

Total of practicals: 20

Total credit points of the semester: 50

Third Semester

Print and Cyber Media			
Paper	Theory	Paper	Practical
301A	Management Principles and Media Business	305A	Print Practical including photo journalism: Publishing a tabloid/ newspaper
302A	Communication Research	306A	Conducting a media research related to print or cyber media
303A	Advanced Print Journalism & Photo Journalism	307A	Web Journalism Practicals: Creating an Interactive Web Page using Dreamweaver
304A	Cyber Journalism		

Electronic & Entertainment Media (Radio & Television)			
Paper	Theory	Paper	Practical
301B	Management Principles and Media Business	305B	Production of a studio based television programme using a multi camera set up
302B	Communication Research	306B	Conducting a media research related to television or radio
303B	Radio: Theory & Practice	307B	Production of a Radio Drama/ Documentary

Syllabus for M.Sc Media Science West Bengal University of Technology

304B	Television Journalism		

Multimedia & Visual Communication: Graphics & Animation			
Paper	Theory	Paper	Practical
301C	Management Principles and Media Business	305C	Design Software Lab: Designing invitation cards, brochures, book covers
302C	Research on Visualization & Design Strategies	306C	Animation Software Lab: Making a one minute 2D animation film
303C	Graphic Design Principles, Typography & Layout	307C	Video / Composting Lab
304C	Principles, Styles and History of Animation		

Marketing Communication: Advertising, PR & Event			
Paper	Theory	Paper	Practical
301D	Management Principles and Media Business	305D	Publicity for an event; Preparing press kit; Organizing a press conference
302D	Research on Copywriting & Visualization Strategies	306D	Comprehensive Multimedia Ad Campaign
303D	Marketing Fundamentals & Corporate Communications	307D	Corporate film making
304D	Consumer Behaviour & Brand Management		

Semester 3

Distribution of credit points

Print & Cyber Media specialization

THEORY

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 301 A	Management Principles & Media Business	Lectures: 4 Tutorial: 1 Total: 5	6
2.	MMC 302 A	Communication Research	Lectures: 4 Tutorial: 1 Total: 5	6

Syllabus for M.Sc Media Science West Bengal University of Technology

3.	MMC 303 A	Advanced Print Journalism & Photo Journalism	Lectures: 4 Tutorial: 1 Total: 5	6
4.	MMC 304 A	Cyber Journalism	Lectures: 4 Tutorial: 1 Total: 5	6

Total of theory: 24 credit points

PRACTICALS

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 305 A	Print Practicals including Photo Journalism: Publishing a tabloid/ newspaper	Practicals: 4	5
2.	MMC 306 A	Conducting a media research related to print & cyber media	Practicals: 4	5
3.	MMC 307 A	Web journalism practicals: Creating a web page using dreamweaver	Practicals: 4 Project: 2	6

Total of practicals: 16 credit points

Total credit points of the semester: 40

Electronic & Entertainment Media specialization

THEORY

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 301 B	Management Principles & Media Business	Lectures: 4 Tutorial: 1 Total: 5	6
2.	MMC 302 B	Communication Research	Lectures: 4 Tutorial: 1 Total: 5	6
3.	MMC 303 B	Radio Theory & Practice	Lectures: 4 Tutorial: 1 Total: 5	6

Syllabus for M.Sc Media Science West Bengal University of Technology

4.	MMC 304 B	Television Journalism	Lectures: 4 Tutorial: 1 Total: 5	6
----	--------------	-----------------------	--	---

Total of theory: 24 credit points

PRACTICALS

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 305 B	Production of studio based television programme using multi camera set up	Practicals: 4 Project: 2	6
2.	MMC 306 B	Conducting a media research related to television or radio	Practicals: 4	5
3.	MMC 307 B	Production of a radio drama/documentary	Practicals: 4	5

Total of practicals: 16 credit points

Total credit points of the semester: 40

Multimedia & Visual Communication specialization

THEORY

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 301 C	Management Principles & Media Business	Lectures: 4 Tutorial: 1 Total: 5	6
2.	MMC 302 C	Research on Visualization & Design Strategies	Lectures: 4 Tutorial: 1 Total: 5	6
3.	MMC 303 C	Graphic Design principles, Typography & layout	Lectures: 4 Tutorial: 1 Total: 5	6
4.	MMC 304 C	Principles, styles & History of Animation	Lectures: 4 Tutorial: 1	6

Syllabus for M.Sc Media Science West Bengal University of Technology

			Total: 5	
--	--	--	----------	--

Total of theory: 24 credit points

PRACTICALS

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 305 C	Design Software Lab: Designing invitation cards, brochures, book covers	Practicals: 4	5
2.	MMC 306 C	Animation Software Lab: Making a one minute 2D animation film	Practicals: 4	5
3.	MMC 307 C	Video / Composting Lab	Practicals: 4 Project: 2	6

Total of practicals: 16 credit points

Total credit points of the semester: 40

Marketing Communication(PR, Advertising & Event) specialization

THEORY

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 301 D	Management Principles & Media Business	Lectures: 4 Tutorial: 1 Total: 5	6
2.	MMC 302 D	Research on Copywriting & Visualization Strategies	Lectures: 4 Tutorial: 1 Total: 5	6
3.	MMC 303 D	Marketing Fundamentals & Corporate Communications	Lectures: 4 Tutorial: 1 Total: 5	6
4.	MMC 304 D	Consumer behaviour & Brand Management	Lectures: 4 Tutorial: 1 Total: 5	6

Total of theory: 24 credit points

PRACTICALS

Syllabus for M.Sc Media Science West Bengal University of Technology

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 305 D	Publicity for an Event: Preparing Press Kit, Organizing Press Conference	Practicals: 4	5
2.	MMC 306 D	Comprehensive Multimedia Ad Campaign	Practicals: 4	5
3.	MMC 307 D	Corporate Filmmaking	Practicals: 4 Project: 2	6

Total of practicals: 16 credit points

Total credit points of the semester: 40

Fourth Semester

Print & Cyber Media			
Paper	Theory	Paper	Practical
401A	Comparative Media Studies	402A	Live Project
		403A	Dissertation & Viva
		404A	Opening a website & content creation
		405A	Internship

Electronic & entertainment media (Radio & Television)			
Paper	Theory		Practical
401B	Comparative Media Studies	402B	Live Project
		403B	Dissertation & Viva
		404B	Production of a television news bulletin
		405B	Internship

Multimedia & Visual Communication: Graphics & Animation			
Paper	Theory		Practical
401C	Advanced animation techniques	402C	Live Project: Developing corporate identity through logo & corporate stationery

Syllabus for M.Sc Media Science West Bengal University of Technology

		403C	Dissertation & Viva
		404C	Production of a TVC with animation
		405C	Internship

Marketing Communication: Advertising, PR & Event			
Paper	Theory		Practical
401D	Principles of Event Management	402D	Live Event Project
		403D	Dissertation & Viva
		404D	Planning and Executing an Exhibition
		405D	Internship

Semester 4 Distribution of credit points

Print & Cyber Media specialization

THEORY

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 401 A	Comparative Media Studies	Lectures: 4 Tutorial: 1 Total: 5	6

Total of theory: 6 credit points

PRACTICALS

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 402 A	Live project	Field work: 6	6
2.	MMC 403 A	Dissertation & Viva	Research work: 6	6
3.	MMC 404 A	Opening a Website & Content Creation	Practicals: 4 Project: 2	6
4.	MMC 405 A	Internship	Field work: 6	6

Syllabus for M.Sc Media Science West Bengal University of Technology

Total of practicals: 24 credit points

Total credit points of the semester: 30

Electronic & Entertainment Media specialization

THEORY

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 401 B	Comparative Media Studies	Lectures: 4 Tutorial: 1 Total: 5	6

Total of theory: 6 credit points

PRACTICALS

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 402 B	Live project	Field work: 6	6
2.	MMC 403 B	Dissertation & Viva	Research work: 6	6
3.	MMC 404 B	Production of a Television News Bulletin	Practicals: 4 Project: 2	6
4.	MMC 405 B	Internship	Field work: 6	6

Total of practicals: 24 credit points

Total credit points of the semester: 30

Multimedia & Visual Communication specialization

THEORY

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 401 C	Advanced Animation Techniques	Lectures: 4 Tutorial: 1 Total: 5	6

Total of theory: 6 credit points

PRACTICALS

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 402	Live project: Developing Corporate Identity through	Field work: 6	6

Syllabus for M.Sc Media Science West Bengal University of Technology

	C	Logo & Corporate Stationery		
2.	MMC 403 C	Dissertation & Viva	Research work: 6	6
3.	MMC 404 C	Production of a TVC with animation	Practicals: 4 Project: 2	6
4.	MMC 405 C	Internship	Field work: 6	6

Total of practicals: 24 credit points

Total credit points of the semester: 30

Marketing Communication(PR, Advertising & Event) specialization

THEORY

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 401 D	Principles of Event Management	Lectures: 4 Tutorial: 1 Total: 5	6

Total of theory: 6 credit points

PRACTICALS

	Paper code	Subject	Contact hours/week	Credit points
1.	MMC 402 D	Live Event Project	Field work: 6	6
2.	MMC 403 D	Dissertation & Viva	Research work: 6	6
3.	MMC 404 D	Planning & Executing an Exhibition	Practicals: 4 Project: 2	6
4.	MMC 405 D	Internship	Field work: 6	6

Total of practicals: 24 credit points

Total credit points of the semester: 30

Syllabus for M.Sc Media Science West Bengal University of Technology

Detailed working out of the syllabus:

SEMESTER I

MMC 101: Mass Media and Communication (100 marks)

Lecture hours: 40 Tutorial hours: 20

Unit 1: Communication: Definition, Types, Processes, Role

Meaning & Definition of Communication, Features of Communication, Different techniques & processes of Communication, Barriers of communication, 7C's of Communication, Verbal & Non verbal Communication, Types – Intra-personal, Inter-personal, Group, Mass Communication, Roles and Functions of Mass Communication.

Unit 2: Models of Mass communication

Models of Communication- Aristotle's classical model, Berlo's Model, Lasswell's Model, Shannon and Weaver, Osgood, Wilbur Schramm, George Gerbner, Gibson, Elaboration- Likelihood Model, Gate-Keeping Model, Dance Model, New Comb Model, Uncertainty Reduction Model Convergent Model, Spiral of Silence

Unit 3: Theories of Mass Communication

Magic Bullet Theory, Cultivation Theory, Agenda Setting theory, Cultural Imperialism Theory, Spiral of Silence Theory, Media System Dependency Theory, Normative Theories, Functionalist & Marxist Theory of Mass Media, Hypodermic Needle Theory, Two-step & Multi-step Theory, Play Theory, Uses & Gratification Theory, Selective Exposure, Selective Perception & Selective Retention Theory, Individual Difference Theory, Diffusion of Innovation; Dominant Paradigm, Cultural Imperialist Theory

Unit 4: Key Concepts in Communication

Stuart Hall: Encoding & Decoding
Marshall McLuhan: Understanding the Message
Jurgen Habermas: Public Sphere
Louis Althusser: Ideological State Apparatus
Frankfurt School
Raymond Williams: On Television
Pierre Bourdieu: 'Fields of Journalism, Social Science and Politics'
Jean Baudrillard: Simulacra and Simulation

Suggested projects: Application of selected theories in contemporary media texts

MMC 102: Understanding Media in Historical Perspective

(100 marks) Lecture hours: 40 Tutorial hours: 20

Unit 1: Early history

Communication in pre historic era
Development of language and the oral tradition
Development of writing and record keeping, manuscripts (Global & Indian perspective)

Unit 2: Era of the printed page

Development of printing & its long term impact on society: age of enlightenment, era of books (Global & Indian perspective)
Development of newspapers and magazines (Global and Indian perspective)

Unit 3: Visual representations:

Development of photography, animation and cinema

Syllabus for M.Sc Media Science West Bengal University of Technology

Unit 4: Development of electronic media

Telegraph, radio, television

Unit 5: Development of New Media & convergence of media

What is new about New Media

Convergence of mechanical recording & reproductional techniques and computational techniques to form new media: A historical perspective
Emergence of Cyber Culture

Suggested Projects: Exploring local history of different media; studying growth of media in a chosen era; correlating growth of media to socio economic political factors

MMC 103: Introduction to Journalism

Lecture hours: 40

Tutorial hours: 20

Unit 1: News & features

Role and qualities of a journalist; broadcast journalism vs. print journalism

Meaning of news, hierarchy of news, hard and soft news, structure of a news report, writing headlines, objectivity and bias

News versus features; types of features

Unit 2: Newspapers, magazines, newsletters

Anatomy of a newspaper, analysis of the front page, comparative study of two newspapers, the OP ED page, sports pages, photos in a newspaper
Online editions of newspapers and the special features they offer

Types of magazines: news magazines, lifestyle magazines, special interest magazines

Meaning and importance of newsletter

Unit 3: Reporting

1. Introducing the role of the reporter and its significance within mass media; training and qualifications to be a reporter; the expected and unexpected in reporting; reporting skills and functions.
2. Stages in the reporting process- newsgathering and journalistic research; developing ideas a news 'sense'; understanding what makes a story newsworthy and what does not; understanding how news stories are constructed.
3. Skills for News Reporting- The basic formula (i.e. the 5Ws and 1 H); the Inverted Pyramid; Writing Leads and understanding its various kinds; Other skills- incl. observation (seeing and listening), fact-finding, analyzing and interpreting materials, note-taking, interviewing types and skills.
4. Writing news reports- Starting with lead paragraphs, using quotes in the body of the report and ending with a balanced conclusion.
5. Extracting news reports from external sources- Citizens, press releases and conferences, institutional/government bodies, businesses and charities, etc.
6. Theories in Reporting- Types of Reporting: Objective, Interpretative, Investigative, Legal, Developmental, Political, Crime, Sport, Financial, Science, Health, Education, etc. Understanding the importance of clarity and accuracy in news reporting, incl. jargons, euphemisms, gaps in the facts, verification processes.

Unit 4: Editing

1. Understanding the nature and importance of editing; principles of editing; the editorial desk and its functions; preparing edited copy before it goes to press; following editing policy, i.e. the stylebook; editing and proof-reading symbols and understanding their significance.
2. Qualifications and functions of sub-editors, chief sub-editors and departmental editors; copy selection and copy-testing; principles, types and techniques in headlining.

Syllabus for M.Sc Media Science West Bengal University of Technology

3. Structure and functions of newsrooms for daily and weekend newspapers, as well as weekly, monthly periodicals; understanding different sections in newspapers and magazines and their functions.

Suggested Projects:

- Comparative study & analysis of two newspapers for a period of one week
- Coverage of a news story for a period of 1 month and submission of a report on that.
- Analyzing the Front Page of a daily newspaper for two weeks focusing on the Leads, Anchor Story & Headlines.
- Comparative analysis of the Editorial pages of two newspapers.

MMC 104: Indian Constitution, Media Laws & Ethics

(100 marks) Lecture hours: 40 Tutorial hours: 20

Unit 1:

Press Laws- Need to study; Media Ethics & Professional Morality, Code of Ethics & Guidelines for the Press

The McBride Commission, NANAP and NWICO

Freedom of the press in India, Press during Emergency

Unit 2:

The Press Council Act and the Press Council of India, TRAI, Broadcasting Bill and the BRAI, Indian Broadcasting Federation, Lokpal Bill and Lokayukta.

Unit 3:

The Press (Objectionable matters) Act, Defamation, Libel & Slander

Contempt of Court, Copyright, Intellectual Properties Act

Press & Registration of Books Act,

Delivery of Books & Newspapers Act,

Official Secrets Act,

Indian Telegraph Act,

Indian Post Office Act,

Newspaper (Price & Page) Act, Newspaper (Price Control) Act,

Working Journalists (Fixation of Wages) Act,

Prevention of Seditious Meeting Act,

Prevention of Publication of Objectionable Matter (Repeal Act),

Young Persons (Harmful Publication) Act 1956,

Drugs and Magic Remedies Act

Sedition Act

Unit 4:

Internet & Cyberspace in the present age, Evolution & History of Cyber Crime, Various Cyber Crimes, Cyber Laws & Information Technology Act

Suggested Projects:

- Case studies of the respective laws have to be researched & discussed in the class by the students.
- Students will write an analytical essay on press freedom based on contemporary case studies

MMC 105 Introduction to Advertising and Public Relations

100 marks Lecture hours: 40 Tutorial hours: 20

Section A

Syllabus for M.Sc Media Science West Bengal University of Technology

Unit 1:

Origin & Development of Advertising, History of Indian Advertising,
Advertising: Meaning, Attributes, Goals, Process of Advertising,
Role of Advertising,
Advertising Types,
Principles,

Unit 2:

Publicity, Propaganda and Sale Promotion, Target Audience, Brand, Brand Equity, Brand Ambassadors, Brand Image Positioning
Budgeting, Steps in Advertisement Planning,
Advertising Creativity
• Copy Writing and Visualization

Unit 3:

Advertising Agency,
Function & Role.
Selection of Advertising & Agency,
Agency organization
• Dimensions of agency business
• The Creative Services
• Account services
• Marketing services
• Administrative services
• Advertising Copy & Layout
• Advertising Media—Print, radio, Television, Web, Film, Outdoor
• What does it mean working with an agency? Selecting an agency

Structure of Agencies

- How agencies started & the agency business today
- Types of Agencies
- Agency Structure and Function
- Media related decisions

Unit 4:

Advertising ethics. Emerging trends/issues

Section B

Unit 1:

PR- Definition, PR-Publicity/Propaganda & Public Opinion
History of PR-
• Growth as a communication function
• PR- as a management function
• PR- principles, planning, implementation, research, evaluation
• PRO- qualifications and function
PR Tools
• Press releases
• Press conference

Syllabus for M.Sc Media Science West Bengal University of Technology

- House journals
- Corporate films
- Other PR Tools (Newsletter, Brochure, Leaflets, Pamphlets, Booklets, Manuals, Annual Reports, Handbills, Sticker, and posters)
- Community relations / Employee relations / Govt.relations / Lobbying / CSR (Corporate Social Responsibility)
- PR in India (Both public & private sector)
- Role & Function of a PR-Agency
- Emerging trends in PR
- Crisis Management: Predictable and unpredictable crisis, crisis situations, reaction to crisis, crisis communication, more than just debunking the damage, Out of adversity, post crisis communication. The relationship between individual and organization stress, coping with stress.

Suggested Projects:

- Comparative Analysis of two successful brands in the creation & retention of Brand Image.
- Analyzing the changes in the ad campaigning of a successful brand
- Writing a PR Campaign
- Preparing a House Journal

MMC 106 Introduction to Visual Language: Photography & Videography

100 marks Lecture hours: 40 Tutorial hours: 20

Unit 1: Basic Aspects of Visual Culture

- **Painting:**
 - John Berger's *Ways of Seeing* – Selected Reading
 - Perspective and Renaissance Painting
 - Impressionism
 - Avant Garde Art- Surrealism, Dadaism and Cubism
 - Graphiti as Art and Resistance
- **Photography:**
 - Development of Photography
 - Genres of Photography – Candid, Glamour, Wildlife, Sport and War
 - Analogue and Digital
 - Aesthetics of Photography – Composition, light, frame, color and monochrome effects
 - Study of Photographers and their work – Cartier Bresson and Raghu Rai

Unit 2: Optics & Chemistry of photography

Image formation, view finder cameras, twin lens cameras, single lens cameras
Types of lenses
Aperture, exposure time, film speed, exposure meters
Image formation in available light, Lighting, Image formation in artificial light
Developing, printing and enlargement of photographs
Dark room techniques, chemicals used in developing and printing

Syllabus for M.Sc Media Science West Bengal University of Technology

Unit 3: Digital photography and photo editing: Digital image formation, auto mode Vs. manual mode, comparison of digital and analogue techniques, capturing motion, photo editing using Photo Shop

Unit 4: The Video Camera

Types of video cameras, Basic operation of a video camera, Recording formats (HD, SD)

Suggested projects: Analysing camera and lighting pattern in a chosen film; analysing a chosen photographer's work; a project based on family portraits or family albums

MMC 107 Still Photography & Videography Lab

Contact hours: 40 Practice hours: 20

Familiarization with a view finder camera, DSLR camera, Exposure meter, Exercise of doing a photo essay

Familiarization with artificial lights, an exercise in lighting

Familiarization with video camera and its basic operations.

Exercise of doing a 10 shot exercise

MMC 108 Lifestyle Management Skills: Advanced Soft Skills, Theatre Workshops

Contact hours: 40 Practice hours: 20

Verbal presentations

- Telephonic communications
- Face to face communication
- Body language and attire
- Interview skills (Conducting an interview, facing an interview)
- Pitching skills

Written communications

- Business letters
- Emails
- How to say 'no' politely

Visual presentations

- Optimal use of PPT
- Other visual media

Team work & networking

- Communication with peers
- Communication with boss
- Communication with subordinates

Suggested Projects:

- Students will undergo a Theatre Workshop and put up a short skit.

MMC 109 Basic Media Software (Lab)

Contact hours: 40 Practice hours: 20

- Application software: Photoshop: Photo editing; designing; lay out; compositing; matte painting; colour correction.

Syllabus for M.Sc Media Science West Bengal University of Technology

- Application software: Corel Draw Environment, Working with Objects, Outing, Clipart and Symbols; Control of Object Outlines - Text Creation and Alignment - Bitmap Graphics - Conversions- Graphs - COREL SHOW - Cartoons -Use of colours in publishing concepts.

SEMESTER 2

MMC 201 Development & Environmental Communications

100 marks Lecture hours: 40 Tutorial hours: 20

Unit 1: Development fundamentals

Meaning of development, development index, GDP, poverty index, literacy index, health index & mortality rate, sustainable development, Government's schemes and policies

Unit 2: Beats in development communication

Education, agriculture, rural development, migration urban town planning, people's initiatives, natural resource management, micro finance & rural economy, individual entrepreneurial ventures, role of NGOs, human rights

Unit 3: Issues related to environment

Air, water, soil pollution; biodiversity preservation; international protocols, Global summits

Unit 4: Communicating environmental issues

Role of media in sensitizing the people, significance of World Environment Day, Earth Day etc, need for proper research and accurate data

Suggested Projects:

- Students will have 45 min. to write a 30 lines' text on any aspect of the chosen country.
- Students will write a 45 lines' news story on their state/district's literacy situation.
- Students will develop a news story on the influence of mass media on development in their state/district.
- Students will write international news stories on community radio stations

MMC 202 Folk, Traditional and Popular Media

(100 marks) Lecture hours: 40 Tutorial hours: 20

Unit 1: Folk Media – Definition, Meaning

Use and Structure of Folk Tales: Narratology Theory of Vladimir Propp

Forms of Folk Music – Western (United States and Europe)

Indian (Bengal, Maharashtra)

Traditional Folk Media and its Classification - Jatra, Pala, Leela,

Yakshagana, Tamasha, Nautanki, Street Play, Puppetry, Palla Therkuttu, Chhou.

Traditional Folk Media and Communication

Traditional Folk Media in Promoting – Health, Education, Tourism, Women's Issues

Unit 2: Popular Media – Definition, Meaning

Popular and Mass Media and their relation

High art, Low Art and Pop Art – A Study on Andy Warhol

Forms of Popular Media – Print, Radio, Television, Cinema and New Media

Syllabus for M.Sc Media Science West Bengal University of Technology

Relation between Traditional, Popular and Mass Media
Popular Media and Cultural Hegemony – examples of Advertisement and Cinema

Unit 3: New Folk Media

New Media and Democratization of Communication
Eisenstein and his work on New Folk Media
YouTube, P2P and the question of Intellectual Property Law

Suggested Project: Doing a video documentation of a folk media form

MMC 203 Film Theory & Practice

100 marks Lecture hours: 40 Tutorial hours: 20

Unit 1: What is Cinema

Christian Metz's theory of film language, Andre Bazin's theory of realism, Eisenstein's montage theory

Unit 2: Cinema and other arts

Cinema & theatre; Cinema & music; Cinema & literature

Unit 3: The practice of cinema: Idea to screen

- Visualization strategies
- Treatment and structure
- Writing the screenplay
- Writing narration
- Character, action, dialogues
- Shooting script and storyboard
- Adding sound to visuals
- Juxtaposition of visuals (Editing)

Suggested projects: Analysis of a film; Developing a script for a short film

MMC 204 Applications of Information Technology to Media

100 marks Lecture hours: 40 Tutorial hours: 20

Unit I: Basics of Computer

- Origin and growth of computer
- Devices of computer system
- Computer memory and its types
- Operating system and its types (Open source and proprietered, compatibility between different operating systems)
- Basics of computer language

Unit 2: Process of data transmission

- Basic elements of computer network
- Types of network
- Network topologies

Unit 3: Data storage and retrieval

Syllabus for M.Sc Media Science West Bengal University of Technology

- Various compressed and uncompressed file formats for texts, images, audio and video
- Search engines

Suggested project: Creating a domain for sharing resources among the students of the college

MMC 205 New Media & Cyber Technology

100 marks Lecture hours: 40 Tutorial hours: 20

Unit 1: World Wide Web

- Domains & portals
- Search engines & browsers
- Peer to peer file transfer
- Hyperlinks
- Wikipedia
- Web 2.0

Unit 2: Security & surveillance

Unit 3: Social networking

Unit 4: Hacking, ethics and emerging cultural trends

- IPR & copyleft
- Cyber Culture in Indian perspective: Ravi Sundaram's Essay *Recycling Modernity*
- Piracy Culture and debate over Plagiarism
- The emerging idea of commons
- Emerging derivative artforms like database cinema, mash up music and collage

Suggested projects:

- Preparing a blog.
- Analyzing two video sharing websites in terms of content.

MMC 206 Writing Editing Practicals: Publishing a newsletter

100 marks Contact hours: 40 Practice hours: 20

Introduction to Quark Express

News gathering, reporting, editing, photography, page layout, printing, distribution (Those who opt for the page lay out software in MMC 207 will do the actual page layout)

MMC 207 Advanced Multimedia Software Lab

100 marks Contact hours: 40 Practice hours: 20

Students will choose **any one** of the following pair of softwares:

- Quark Express & Page Maker
- Flash & After Effects
- Final Cut Pro & Adobe Premiere

Syllabus for M.Sc Media Science West Bengal University of Technology

- HTML & Dream Weaver & Notepad ++

MMC 208 Digital Filmmaking Lab

100 marks Contact hours: 30 Production, post production: 30 hours

Practice sessions in camera handling, framing, camera movements

Practice sessions in sound recording & track laying

Practice sessions in basic editing

Shooting & editing a 10 minute film (Those who opt for the editing software in MMC 207 will do the actual editing of the film)

MMC 209 Summer Internship

100 marks

Students will do a month long summer internship and submit a report at the end of the internship.

Third Semester

MMC 301 Management Principles & Media Business

100 marks Contact hours: 40 Tutorial hours: 20

There will be some common lectures for all electives followed by specialization lectures for the four electives

Unit 1: Organizational structure of the industry in question (Print/electronic/Ad agency/PR Agency/digital marketing agency)

Unit 2: Hierarchy & patterns of ownership and control prevalent in the industry in question

Unit 3: Relevant Acts in Parliament leading to growth of the industry (print or electronic media or cyber media) in India

Unit 4: Technological infrastructure & investment required in the industry in question

Unit 3: Mode of revenue generation

Unit 4: Ethical practices

Suggested projects: Comparative study of one global and one local media house

MMC 302 Communication Research

(MMC 302A: Print and Cyber Media, MMC 302B: Electronic & Entertainment Media (Radio & Television), MMC 302C : Multimedia & Visual Communication: Graphics & Animation, MMC 302D: Marketing Communication: Advertising, PR & Event)

100 marks Contact hours: 40 Tutorial hours: 20

Unit 1: Understanding research

- Meaning & scope of research
- Posing the research question
- Framing a hypothesis
- Planning a research methodology
- Qualitative and quantitative research
- Primary & secondary research
- Market research Vs. Academic research

Unit 2: Tools of research

- Participant observer

Syllabus for M.Sc Media Science West Bengal University of Technology

- Content analysis
- Survey through questionnaire
- Focus group discussion
- In depth interview
- Textual analysis

Unit 3: Writing the report

- Data analysis
- Anatomy of a research report
- Writing the executive summary
- Writing the inferences
- Reference & citations

Unit 4: Overview of research agencies

Suggested Projects: Study of standard surveys like National Readership Survey, TAM, Census; Conducting a small survey; conducting a focus group discussion & an in depth interview

For 302A and 302B, research should be aimed at understanding emerging trends in the respective media or its impact on society

For 302C and 302D, research should be aimed at developing the required media product/artifact

303A Advanced Print Journalism & Photo Journalism

100 marks 40 contact hours 20 tutorial hours

Unit 1: Breaking news and follow up stories

Unit 2: Editorial responsibilities: Technique of editing a report, headline writing, designing the front page, positioning and sorting of news in different pages

Unit 3: Writing features, reviews and editorials: styles and contents

Unit 4: Investigative journalism

Unit 5: Photo journalism: Importance of photos in journalism, challenges of photo journalism, beats in photo journalism, studying some iconic photos, studying works of different photo journalists; agencies of photo journalism

Suggested projects: Writing three reviews – a book review, a film review and a restaurant review; Writing an interview based feature on a personality; Doing a photo essay on a current issue

303B Radio Theory & Practice

100 marks 40 contact hours 20 tutorial hours

Unit 1: Historical perspective: Development of telegraph leading to development of radio; contributions of Jagadish Chandra Bose and Marconi; growth of radio in USA, UK and India; technology of radio broadcast – Medium wave, short wave, AM, FM, satellite radio, internet radio

Unit 2: Radio in India: Growth of All India Radio after independence, growth of FM channels; Ham radio and Community radio

Unit 3: Genres of radio programmes

Unit 4: Writing for the ear: Writing for radio – news, chat shows, RJ's scripts, radio dramas, radio talk, types & techniques of radio interview

Syllabus for M.Sc Media Science West Bengal University of Technology

Suggested projects: A critical evaluation of a community radio in the city; A guided tour of All India Radio or a private radio station and writing a report on the same; Comparing profiles of two private FM channels on the basis of listening to the two channels regularly for a fixed period of time

303C Graphic Design Principles, Typography & Layout

100 marks 40 contact hours 20 tutorial hours

Unit 1: Design elements: Line, Colour, Shape, Texture, Space, Form

Unit 2: Principles of design: Unity, Point, line and plane, Balance, Hierarchy, Scale, Dominance, Similarity, Contrast

Unit 3: Designing icons & symbols

Unit 4: Designing visual interfaces

Unit 5: Development of Typography & Typefaces: History of development of typography, typeface design, typeface for news headlines, advertisements, websites and other online interfaces, review of selected typefaces

Unit 6: Typography & Visuals: Juxtaposition of Texts with Visuals; Merging Texts with Visuals; Substituting Visuals with Texts

Suggested Projects: Assessing psychological impact of type faces through a survey; Study of continuity and change over decades in the use typefaces by a particular newspaper; Critical evaluation of design and layout of advertisements or hoardings

303D Marketing Fundamentals & Corporate Communications

100 marks 40 contact hours 20 tutorial hours

Unit 1: Meaning of market: What is market, market segmentation, marketing mix, four ps of marketing

Unit 2: Products for marketing: Consumer durables, fast moving consumer goods, services; Positioning a product in the market, Product Mix, Product life cycle

Unit 2: Analysing the market: Market research, SWOT analysis, market share and market growth

Unit 3: Online marketing opportunities, Marketing through channel partners

Processes for effective communication: Advertising; Sales Promotion; Public Relations; Direct Marketing

Unit 4: Methods and tactics in corporate communications: Management communications, Marketing communications, Organizational communications

Unit 5: Components of corporate communication: Corporate branding, Corporate & organizational identity, Corporate responsibility, Corporate reputation, Crisis communications, internal/employee communications, Investor relations

Unit 6: Public relations: Issue management, media relations, Company/spokesperson profiling

Suggested projects: Case studies of various media houses with emphasis on image building and crisis management

304A Cyber Journalism

100 marks 40 contact hours 20 tutorial hours

Unit 1: Meaning and scope of cyber journalism: How cyber journalism is different from conventional journalism (hyperlinked, convergent, interactive and immediate); critical evaluation of some sites and texts, digital media and its publics

Unit 2: Writing for the hyper text based media: Web page, blog, email, cellular text messaging, social networking sites, Twitter and other new media in development.

Unit 3: Creating an interactive webpage using Dreamweaver

Unit 4: Technological infrastructure: its scope and challenges: Organization, Technology and Multi Mediated Storytelling; Speedy Networks, New Gatekeepers; Networked Technology & Financial Concentration; Open Source Production Processes; Code as Law, Architecture and Politics.

Unit 5: Emergence of collaborative citizen journalism: Telling personal stories in digital media; “Personal journalism” – Pundits, Freelancers, Public Intellectuals

Unit 6: Journalism’s public role revisited: Origin & Nature of the Public Sphere; Public Sphere in the Internet Era; New Communities, New Routines, News Communities; Social Software & ‘We’ Media; Journalism’s Public Role Revisited

Syllabus for M.Sc Media Science West Bengal University of Technology

Suggested Projects: Conducting an Interactive Quiz or Poll Online; A Short Project with Open Source Software available on Net; Creating a Blog and Uploading Reviews of Other Blogs

304B Television Journalism

100 marks 40 contact hours 20 tutorial hours

Unit 1: Broadcast journalism: Principles & Practice: Broadcast Production, Broadcast Genres, Politics, Society and Journalism

Unit 2: Structuring Broadcast News: What Constitutes Television News; Sources of News; Structure of a News Capsule; Writing for the Ear; Writing to Visuals, Types of Visuals (Live footage, library footage, graphics), P2C, Body Language & Dress Code for a Reporter; Ethical Codes for a Reporter; Live Broadcast Vs. Delayed Broadcast; Television Newsroom; Anchoring a Story; Hierarchy of News; Compiling a News Bulletin; Breaking News Vs. Follow Stories

Unit 3: Other Genres of Programmes in News Channels: Interviews, Panel Discussions, Review Programmes; Lifestyle Programmes; Features; Documentaries

Unit 4: Development of Television Journalism in India: Doordarshan, Newstrack, Private News Channels; Local Vs. Global (International News Channels, National News Channels, Local News Channels)

Unit 5: Media Policies, Regulations and Ethics: Prasaar Bharati, Broadcast Bill, TRAI, Public Service Broadcasting Vs. Corporate Media

Unit 6: Sports and the Media: Cricket Vs. Other Sports; IPL Vs. Ranji Trophy; Cheer Leaders & Sexism in Sports; Cricketization of Media; Coverage of Olympics; Economics & technology of Sports Coverage

Suggested Projects: Content Analysis of any news bulletin for seven consecutive days; Following a particular current affairs programme or a talk show for a period of time and writing an analysis of the same.

MMC 304C Principles, Styles & History of Animation

100 marks Contact hours: 40 Tutorial hours: 20

Unit 1: Principles of animation – persistence of vision, psi phenomenon

Unit 2: Early history – flip book, phenakitoscope, praxinoscope, zoetrope, Muybridge's experiment, stop motion animation, development of animation in America (Walt Disney vs independent styles) and East Europe (with emphasis on puppet animation)

Unit 3: Styles of 2D and 3D animation

Unit 4: Story boarding and animatrix

Suggested projects: Watching animation films from different parts of the world and analysing their style; studying the work of any good animation artist in India; visit to an animation studio; making a stop motion animation film

MMC 304D Consumer Behaviour & Brand Management

100 marks Contact hours: 40 Tutorial hours: 20

Unit 1: Variable involved in understanding consumer behaviour: Psychology of consumer behaviour; Sociological & anthropological aspects of consumer behaviour; Environmental factors

Unit 2: Dominant Forces Shaping Consumer Research

Unit 3: Consumer Behaviour & Management

Unit 4: Brand: Definition of Brand, Brand Name, Brand Attributes, Brand Positioning, Brand Identity; Sources of Brand Identity, Brand Image; Brand Identity Vs. Brand Image; Brand Personality; Brand Awareness; Brand Loyalty; Brand Association

Unit 5: Brand Management: Building a Brand; Brand Equity; Brand Equity & Customer Equity; Brand Extension; Co-Branding

Suggested Projects: Study the brand equity of an existing brand; case studies of brand building

SEMESTER 4

MMC 401A,B Comparative Media Studies

Syllabus for M.Sc Media Science West Bengal University of Technology

100 marks 40 contact hours 20 tutorial hours

Unit 1: Comparison Across Media

Unit 2: Comparison Across National Borders

Unit 3: Comparison Across Historical Periods

Unit 4: Comparison Across Disciplines

Unit 5: Comparison Across Making and Thinking

Unit 6: Comparison Across Perspectives

Suggested Projects: Studies of intertextuality in media; Studies of media in one country gaining popularity in another country; Addressing the issues of cultural imperialism.

MMC 401C Advanced Animation Techniques

100 marks Contact hours: 40 Tutorial hours: 20

- Introduction to 3D Animation Software
- Combining Animation with Live Action

MMC 401D Principles of Event Management

100 marks Contact hours: 40 Tutorial hours: 20

- What is an event, what is event management, what it takes to be an event manager
- Types of events – wedding, other domestic events, fashion shows, corporate events, fairs, musical events etc
- Planning & research/SWOT analysis, target audience analysis
- Self funded events, sponsored events, commissioned events
- Ideation, concepts for events, venue decoration
- Event checklist, recce, trial, tests, auditions
- Marketing an event (Branding, advertising, press management, invitations etc)
- Post event follow up
- Safety aspects, security, first aid
- Team selection
- Budgeting
- Event documentation, monitoring post event coverage
- Virtual promotion, managing overseas event
- How to open your own event management company

MMC 402 Live Project

100 marks Contact hours: 10 Execution hours: 50

Students will take up a project from a real life client and execute it. The client may be a corporate body or an NGO or an educational institution or a publishing house. Students specializing in Electronic & Entertainment Media may do a promotional film or a documentary for an NGO, students of Print & Cyber Journalism may do a feature that will be published in a newspaper or online, students of Marketing Communication may do a PR campaign for an organization or an Ad campaign, students of Visual Communication may design a book or any other publication for the client.

MMC 403 Dissertation & Viva

Syllabus for M.Sc Media Science West Bengal University of Technology

100 marks Contact hours: 10 Research hours: As required

Students will take up any topic of their choice from the entire curriculum for an indepth research. The research will entail field visits, interviews, surveys, photo or video documentation, textual analysis. The topic of the research will have to be original. After the research, the students will have to write a dissertation paper with all the supporting evidence of the research. For evaluation of the dissertation, an extensive viva will be taken by an external examiner.

MMC 405 Internship

100 marks

45 days to 60 days internship with an organization in line with the student's specialization. Marks awarded will be based on the report submitted by the student and assessment report given by the employer.

Reading list: Books, Essays, Portals

Cinema

How to Read a Film by James Monaco

Film Art by Bordwel and Thompson

Film Theory & Criticism, Ed. Leo Braudy, Marshall Cohen, Oxford University Press

Movies and Methods, Ed. Bill Nichols, Seagull Books

Directing the Documentary by Michael Rabiger

The History of Narrative Cinema By David Cook

Alternative Script Writing: Successfully breaking the rules, Ken Dancyger, Jeff Rush, Focal Press

Writing the Short Fiction Film, Pat Cooper, Ken Dancyger, Focal Press

Television

Television Production By Gerald Millerson

India on Television, Nalin Mehta, Harper Collins

Shooting People: Adventures in Reality TV, Sam Brenton and Reuben Cohen, Verso

Thinking Through Television, Ron Lembo, Cambridge University Press

Before the Headlines: A Handbook of Television Journalism By Chandrakant P Singh Pub: Macmillan

The Art of the Television Interview, Trisha Das, PSBT

Television: Technology and Cultural Form (Routledge Classics) by Raymond Williams

Dominick, Josef R. The Dynamics of mass communication. Media in the digital age, University of Georgia, Athens, Mc Graw Hill. New York 2002.

Wulfemeyer, K. Tim. (1984). Beginning Broadcast Writing. Ames Iowa: Iowa State University Press.

Studio and Outside – Broadcast Camera Work – Peter Ward.

Directing and Producing for Television. A Formal Approach – Ivan Cury

New Media

Cyber Bani: Being a Human in the New Media Environment, Gaston Roberge, Gujarat Sahitya Prakash

Media Dancer: Who Sets the Tune, Gaston Roberge, Gujarat Sahitya Prakash

The Language of New Media, Lev Manovich

New Media: Theories and Practices of Digitextuality, Ed. Anna Evert, John Caldwell, Routledge

The Information: A History, A Theory, A Flood, James Gleick, Fourth Estate

SARAI Reader 01: The Public Domain Pub: CSDS

New Information Tecnnology by Tom Forrester (ED).

Communication Technology, The New Media In Society: Newyork, free Press.

Syllabus for M.Sc Media Science West Bengal University of Technology

India's Information Revolution by A. Songhala and E.M. Rogers.
UNESCO: World Communication Reports.
Communication Services Via Satellite: Butterworth Heinmann.
Globalisation and Its Discontents: Joseph Stiglitz.
Spectrum Auction: Peter Cramton" Handbook of Telecommunication Economics.
Communication Technology, The New Media In Society: Newyork, free Press.
Business Organizations and Collaborative Web: Practices, Strategies and Patterns (Premier Reference Source) by Kamna Malik (Author, Editor), Praveen Choudhary (Editor),

Radio

Radio Production, Fifth Edition by Robert McLeish
Radio & Television Journalism (K. M. Srivastav)
Audio Visual Journalism (B. N. Ahuja)
International Radio Journalism by Tim Crook
Radio production handbook: A beginner's guide to broadcasting by Arthur C Matthews
Basic Radio Production Handbook by M. Rogers McSpadden
Modern Radio Production by Carl Hausman, Philip Benoit, and Lewis B. O'Donnell
Radio Programming: Tactics and Strategy (Broadcasting & Cable Series) by Eric Norberg
Writing for Radio by Annie Caulfield, Crowood
Chrisell, Andrew. Understanding Radio. Methuen & Co. Ltd. New York.1986,pp.19-45. Gouh, Howard. Planning, producing, presenting the radio programme: An AIBD manual for media trainers. Malaysia.1982, pp. 175-77
Wilby, Pete (1996). The Radio Handbook. London: Routledge

Print Media

Print Media Communication And Management: Elements, Dimensions And Images 01 Edition: Aruna Zachariah, Kanishka Publishiners Distributors (2007)
India's Newspaper Revolution: Capitalism, Technology and the Indian Language Press, 1977-1999 by Robin Jeffrey
Stein, M. Paterno, Susan, and Burnett, Christopher (2006), The Newswriter's Handbook Introduction to Journalism, Blackwell Publishing.

Communication Research

Mass Communication Research Methods By Anders Hansen, Simon Cottle, Ralph Negrine, Chris Newbold; Pub: MacMillan
The Landscape of Qualitative Research: Theories and Issues Ed. Norman K Denzin, Yvonna Lincoln; Pub: Sage
A Handbook of Media & Communication Research By Klaus Bruhn Jenssen Pub: Routledge
Media and Communication Research Methods: An Introduction to Qualitative and Quantitative Approaches 0002 Edition (Paperback) by Arthur Asa Berger

Advertising & PR:

Brought to You By, Lawrence R Samuel, University of Texas Press
Commercial Breaks: Insights into Advertising & Marketing, Winston Fletcher, Advertising Press
Ogilvy on Advertising, David Ogilvy, Prion
Brand Positioning, Subroto Sengupta, TMH
The Craft of Copywriting, June A Valladares, Response Books
Essentials of Advertising – J. S. Chauhan, Jagajit Singh, P. N. Malhan, Oxford and IBH Publishing Co.
Advertising and Communicating Management: Michael L. Ray, Prentice Hall
Ogilvy on Advertising by David Ogilvy
Advertising In A Digital Age by Gabriela Taylor

Syllabus for M.Sc Media Science West Bengal University of Technology

Advertising – James S. Norris
Advertising – Frank Jefkins
Advertising as Communicator – Gillian Dyor
Advertising as Service to Society – Mc Ewan John
Advertising Made Simple – Frank Jefkins

Visual Culture & Photography

Ways of Seeing By John Berger Pub: BBC and Penguin Books
The Photograph, Graham Clarke, Oxford University Press
The Mind's Eye. Henri Cartier Bresson
An Inner Silence: Portraits of Henri Cartier Bresson, Agnes Cire, Jean Luc Nancy
River of Colour: The India of Raghbir Singh, Raghbir Singh

Development Communication:

The Handbook of Global Media and Communication Policy by Robin Mansell, Marc Raboy
N. Jayaweera and Amunagama (Eds.): Rethinking Development Communication, Singapore: AMIC,
Duchi (Ed.): Development Communication at Grassroot Level,
R. Ostman (Ed.): Communication and Indian Agriculture, New Delhi: Sage:
U. Narula and B. W. Pearce: Development as Communication.
A. P. Thrithwala: Growth and Development. India: 2020.
Indian Economy – Latest edition.
Geeta Aravamudan : Disappearing Daughters.

Mass Communication & Culture:

Revolution of Media Communication: K Shipra, Alfa Publication (2007)
Media and Communication by Paddy Scannell, Sage Publications (CA) (2007) *Mass Communication Theory – Dennis MaQuail*
Mass Communication & Journalism In India – D.S. Mehta
Mass Communication in India – Keval J. Kumar
Mass Communication – Carter Martin D.
Mass Communication Theory – Stanley J. Baren & Dennis K. Davis
Introduction to Mass Communication – Agee, Ault & Emery
Life to those Shadows – Noel Burch
Stuart Hall, Encoding: Decoding in Hall, s et al, (eds) Culture, Media, Language, Hutchinson, 1986
The Sociology of Culture by Raymond Williams
Marshall McLuhan: The Medium and the Messenger 2 Rev ed Edition by Philip Marchand, MIT Press (MA)
Understanding Media: The Extensions of Man New edition Edition by Marshall McLuhan, MIT Press (MA)
The Medium is the Massage Marshall McLuhan Quentin Fiore by Marshall McLuhan, Penguin Books India
Curran, James and Gurevitch, Michael (2000), Mass Media and Society, Oxford University Press
Walter Benjamin, Work of Art in the Age of Mechanical Reproduction, in Jessica Evans and Stuart Hall (eds) Visual Culture- The Reader, Open University 1999
Bourdieu and the Journalistic Field edited by Rodney Benson, Érik Neveu
Simulacra and Simulation (The Body, In Theory: Histories of Cultural Materialism) by Jean Baudrillard, University of Michigan Press.
Media, Culture and Society: An Introduction by Paul Hodkinson, SAGE Publications Ltd
Jean Baudrillard: Selected Writings: Second Edition by Mark Poster (Editor), Jacques Mournain (Translator), Stanford University Press
Handbook Of Journalism And Mass Communication - Vir Bala Aggarwal

Syllabus for M.Sc Media Science West Bengal University of Technology

Media Management:

Media and Communication Management-C.R. Rayudu

Press laws & Indian Constitution:

Laws of the Press in India – Justice Durgadas Basu

Press & Press Laws in India – H. P. Ghosh

Essential Laws for Journalism – R. M. Taylor

Press Laws – Nirad Kumar Bhattacharya

Mass Media & Related Laws in India – B. Manna

Gaping for Ethics in Journalism – Eugene H. Goodwer

Nature of Cyber Laws – S.R. Sharma

Indian Constitution by Patanjali N. Chaturvedi, Kunal Books

The Indian Constitution (Paperback) by Madhav Khosla, Oxford University Press

Marketing:

Marketing Management (12th Edition) by Philip Kotler

Marketing Management – R. Saxena

Marketing by Charles W. Lamb

Links to online resources

Animation techniques

http://minyos.its.rmit.edu.au/aim/a_notes/01_cutouts_project.html

www.amu.cz/cs/amu/organizacni.../10_Film%20Animation.../view

<http://www.animation.cz/en/dictionary>

Photo journalism

<http://photojournalismlinks.com/>

<http://greatphotojournalism.com/>

<http://markhancock.blogspot.in/>

<http://www.journalismdegree.com/photojournalism-career/>

<http://lightbox.time.com/2012/12/11/times-best-photojournalism-of-2012/#1>

Cyber journalism

<http://cyberjournalist.org.in/>

<http://cyberjournalist.org.in/excerpt.pdf>

<http://www.thefreedictionary.com/Internet+journalism>

<http://www.educationnewsindia.com/2011/09/cyber-journalism-new-media-reporting.html>

http://www.ehu.es/argitalpenak/images/stories/libros_gratuitos_en_pdf/Ciencias_Sociales/Online%20Journalism%20Research%20methods.pdf

Advertising and marketing strategies

Syllabus for M.Sc Media Science
West Bengal University of Technology

<http://www.jeffbullas.com/2012/12/20/5-successful-facebook-marketing-campaigns-case-studies/>
http://tobaccocontrol.bmj.com/content/9/suppl_2/ii18.full
<http://www.aptcoweb.com/news/casestudies.htm>
<http://www.icmrindia.org/casestudies/catalogue/Marketing/MKTG287.htm>
<http://www.simplyzesty.com/facebook/case-study-nutella-facebook-ad-campaign-outperforms-tv/>