Nagindas Khandwala College

Revised Syllabus And Question Paper Pattern Of Course Of Bachelor of Mass Media (BMM) Programme

(Department Of Mass Media) First Year Semester II

Under Autonomy

(To be implemented from Academic Year- 2017-2018)

Bachelor of Mass Media (BMM) Programme

Under Choice Based Credit, Grading and Semester System Course Structure

FYBMM

(To be implemented from Academic Year- 2017-2018)

FYBMM – SEMESTER II								
Course Code	Course	Hrs. of Instruction /Week	Exam Duration (Hours)	Ma CIE	ximum N SEE	Aarks Total	Credits	
1621UMMEC	Core: Effective Communication skills-II	3	2 ^{1/2} Hours	25	75	100	3	
1622UMMPC	Core: Political concepts and Indian political system	3	2 ^{1/2} Hours	25	75	100	3	
1623UMMIL	Core : Introduction to Literature	3	2 ^{1/2} Hours	25	75	100	3	
1624UMMPMK	Core: Principles of Marketing	3	2 ^{1/2} Hours	25	75	100	3	
1625UMMPSY	Core: Media Psychology	3	2 ^{1/2} Hours	25	75	100	3	
1626UMMPMG	DCE Allied: Principles of Management	3	2 ^{1/2} Hours	25	75	100	3	
	TOTAL	21					18	

		Hrs. of	Exam	Max	ximum M		
Course Code	Course	Instruction /Week	Duration (Hours)	CIE	SEE	Total	Credits
1621UMMEC	Effective Communication Skills – II	3	2 ^{1/2} Hours	25	75	100	3

Sr.No.	Modules / Units
1	Editing
	(English, Hindi and Marathi) Principles of editing (Punctuation, Substitution of words, Restructuring of sentences, Re-organizing sentence sequence in a paragraph, Use of link words, Principles of Coherence and Cohesion), writing synopsis, abstracts, précis writing, news paper editing and magazine editing.
2	Summarization
	• (English, Hindi and Marathi) To create awareness in students regarding organization of the material- the points and sub-points and the logical connection between these points, Summarizing news content.
3	Interpretation of technical data
	• Students should be taught to read graphs, maps charts. They should be able to write a paragraph based on the data provided to them.
4	Letter writing
	• (English, Hindi and Marathi) Business Correspondence, Trade letters, Letters of complaint, claim and adjustment, Consumer grievance letters, Letters under the Right to Information Act and Sales letter, Press Release, Letter to the Editor.
5	Copywriting
	(English, Hindi and Marathi) Basics and Format (Making the headline, sub-headline, body copy, Slogans and Graphic Box)
6	Report writing
	(English, Hindi and Marathi) General report and News report writing - Basics and Format (Headline, Sub-headline, various type of report – hard news and soft news)

7	Types of translation and Practical Exercises:
	Actual translation of newspaper clips – Feature articles, Opinion, Hard news articles, News comment and print advertisements, Jingles, Slogans published in Hindi, Marathi and English.

Effective Communication Skills – II

- Business Communication Rhoda A.Doctor and AspiH.Doctor
- Communication Skills in English Aspi Doctor
- Teaching Thinking Edward De Bono
- De Bono's Thinking Course Edward De Bono
- Serious Creativity Edward De Bono
- The Mind Map Book Buzan Tony
- Becoming a Translator: An Introduction to the Theory and Practice of Translation by Douglas Robinson
- A Textbook of Translation by Peter Newmark, Newmark

		Hrs. of Exam		Ma	ximum M		
Course Code	Course	Instruction /Week	Duration (Hours)	CIE	SEE	Total	Credits
1622UMMPC	Political Concepts and the Indian Political System	3	2 ^{1/2} Hours	25	75	100	3

Sr. No.	Modules / Units
1	Concepts
	Definition and Elements of State and factors building a Nation Democracy: Principles. Factors needed to ensure success of democracy. Challenges .To be explained with suitable case studies. Non-Democratic forms of government: Characteristics
2	Indian Constitution
	Features of the Constitution Preamble and Philosophy of the Constitution Fundamental Rights and reasonable restrictions. Case studies of both- implementation and violations to be discussed under each head. Fundamental Duties Directive Principles of State Policy. Differences between Fundamental Rights and Directive Principles.
3	Political Dynamics (India)
	Major National and Regional Parties-The founding principles, leaders and objectives .The current manifesto. Caste and Reservation –Case studies-The demand of the Jats and the Patil communities. Role of Religion in Indian Politics. Local Self Government. Electoral System and Reforms Coalition governments-Meaning, advantages and disadvantages. Case study- A comparative study of the working of UPA and NDA as coalitions

4	Political Dynamics (Maharashtra)
	Regional Imbalance-the Vidharbha Movement.
	Dominant Caste-The demands of the Maratha community.
	The Dalit movement in Maharashtra and its present status
5	Politics and Media
	Media and formation of Public opinion. Paid news.
	• Political Campaigning and advertising in new mediaCase studies-Madison world, O& M,Dentsu–Their roles in the election campaign of 2013.

Political Concepts and the Indian Political System

- Oxford Concise Dictionary of Politics, Iain Mclean / Alistair McMillan, Oxford University Press
- Politics, 2nd Edition, Andrew Heywood, Ane Books.
- Dictionary of Politics, D. Robertson, Penguin Books India.
- An Introduction to Political Theory, Gauba, O. P., Macmillan
- Political ideas and concepts : An introduction, Heywood Andrew, Macmillan, Houndmills
- Political ideologies : An introduction, Heywood Andrew, Macmillan, Houndmills
- Oxford Companion to Politics of the World, Krieger Joel Joseph William A Kahler Miles Nzongola Ntalaja Georges Stallings Barbara B. Weir Margaret, OxfordUniversity Press New York.
- Political Theory, Das Hari Hara and Chaudhari B. C., National Publishing House.
- Introduction to the Indian Constitution, BasuD.D., Wadhwa Publications.
- An Introduction to the Constitution of India, Pylee M V, Vikas Publishing House.
- Introduction to the Constitution of India, Sharma, Brij Kishore, Prentice-Hall of India.
- Our Constitution KashyapSubhash, National Book Trust.
- Indian Policy for Preliminary Examination, Lakshmikant, Tata McGraw Hill.
- Indian Government and Politics, Narang A.S., Gitanjali Publishing House, New Delhi.
- Introduction to Media and Politics, Sarah Oates, Sage publishers.
- Principles of Modern Political Science, J.C. Johari, Sterling publishers.
- Democracy in India, JayalNiraja Gopal, Oxford University Press.

Course Code :	Course	Hrs. of Instruction	Exam Duration	Мах	Credits		
		/ week	(Hours)	CIE	SEE	Total	
1623UMMIL	Introduction to Literature	3	2 ½ hrs	25	75	100	3

Sr. No.	Modules / Units									
1	Introduction to Literature									
	Concept of Literature.									
	Forms of literature-									
	1. Poetry & amp; its types									
	Prose- Fiction-Types of Fiction Drama- Elements of drama (a) Plot									
	(b)Characters- Types of characters (c)Setting									
	(d)Script									
	History of English Literature									
	(a) Pre-Romantic and Romantic									
	(b) Victorian									
	(c) Modern and Post-modern (d) Post Colonial and Feminist									
2	Poetry from Elizabethan age to Romantic Revival									
-										
	John Donne: The Good Morrow and William Blake: The Tyger and the Lamb									
	William Wordsworth: Tintern Abbey / Solitary Reaper									
	• ST Coleridge: Kubla Khan, John Keats: Ode to Nightingale and Autumn									
	Shakespeare's Sonnets – Any 1									
	John Milton									
	Alexander Pope									
	Poetry from Twentieth Century									
	(a) TS Eliot / W B Yeats: The Love Song of J. Alfred Prufrock									
	(b) Indian Poets									
3	Short Stories (One short story of each writer)									
	SHORT STORIES:									
	1. Anita Desai									
	2. Ruskin Bond									
	3. Anton Chekhov									
	4. Munshi Premchand									
4	Novel (Any 2 Authors for Exams. Remaining for Assignments)									
	Jane Austin: Pride and Prejudice									

	RK Narayan: Guide / Bachelors of Arts Anita Desai: Voices in the City Amitav Ghosh: The Shadow Lines Rabindranath Tagore: The Home and the world Upamanu Chatterjee Mark Twain Margaret Atwood: Surfacing						
	Salman Rushdie: Midnight's Children						
	Ernest Hemingway: Old Man of the Sea, Farewell to Arms						
5	Drama						
	The Merchant of Venice – William Shakespeare						
	Tennessee Williams-Streetcar named Desire						
	Julius Caesar-William Shakespeare						
	George Bernard Shaw-Arms and the Man						

Reference Books					
Introduction to Literature					
•	The Law and Literature: Shakuntala Bharvani				
•	Introduction to literature: Gilbert Muller, John Williams				
•	History of English Literature: M.H Abrams				

Course Code:	Course	Hrs. of Instruction	Exam Duration	Max	imum	Credits	
		/ week	(Hours)	CIE SEE		Total	
1625UMMPSY	Media Psychology	3	2 ½ hrs	25	75	100	2

Sr. No	Modules /Units
1	Evolution Of Psychology
	Definition of psychology. 1. Branches of psychology- Overview of the fields. 2. Media psychology- Definition, scope & objectives. 3. Psychology and media- An uneasy relationship. Research methods in media psychology.
2	Role Of Psychology In Media
	Memory- Definition- Information processing model, LOP, short term memory, long term memory and forgetting. Thinking - Definition - Lateral thinking and creative thinking. Perception – Visual and depth perception, social perception and role of colours Cognitive and behavioural effects of media. (Focus on print, interactive medium and web advertising).
3	Psychological Effects And Influence Of Media
	Personality theories (Trait theory, Cognitive theory, Psychoanalytical theory and behaviour theory.) and their relevance in mass media. Social influence. (Definition, Conformity, Compliance, Obedience & amp; Indoctrination) Effects of media violence. Effects of pro-social media.
4	Developmental Psychological Issues With Respect To Media
	Learning Theories- Classical conditioning and Operant conditioning. Cognitive Learning. Observation learning. Social cognition- Script and schema. Motivation- Definition- Types- Need hierarchy theory. Young children and media- socialization through media. Media use and influence during adolescence.

5	Social Psychology Of Media
	Attitude formation - Theories, cognitive dissonance, role of media in attitude
	formation.
	1. Persuasion.
	2. Prejudice.
	Gender representation in media. (internal assessment)
	1. Representation of minority groups.
	2. Media representation of disability.
	3. Media representation of mental health.
	4. Audience participation and reality T.V.

MEDIA PSYCHOLOGY

- Ciccarelli, S.K. & amp; Meyer, G.E. (2006). Psychology. Pearson Education inc.andDorling Kindersley Publishing Inc. New Delhi; first Indian reprint 2008. 2. David, G. (2003). Media Psychology . Lawrence Erlbaum Associates Inc. New Jersey.
- David, G. (2003). Media Psychology . Lawrence Erlbaum Associates Inc. NewJersey.
- Baron, R. A., Branscombe, N.R., & amp; Byrne, d. Bhardwaj, G. (2008). SocialPsychology. (12th ed). New Delhi: Pearson Education, Indian subcontinent adaption 2009.
- Feldman, R.S. (2008). Understanding Psychology. (8thed.).McGraw-Hill Publication, New York.
- Lahey, B.B. (2007). Psychology: An Introduction. (9th ed.). McGraw-Hill Publications, New York.
- Karen, E.D. (2012). Oxford Handbook of media Psychology. (1st ed.). Oxford Library of Psychology.

		Hrs. of Instruction	Exam Duration	Maximum Marks			
Course Code:	Course	/ week	(Hours)				Credits
				CIE	SEE	Total	
1624UMMPMK	Principles of Marketing	3	2 ½ hrs	25	75	100	3

Sr. No.	Modules / Units
1	Marketing – An Overview:
	Introduction, Meaning and Definition of Marketing, Origin of Marketing, Scope of Marketing, Importance of Marketing, Functions of Marketing, Difference between Marketing and Selling
2	Marketing Environment
	Introduction, Need and Importance of Environmental Analysis, Methods of Analysis – SWOT, PEST, Internal Environment of the Organization, External Environment.
3	Developing the concept of marketing mix
	Managing the product types of consumer and industrial products. Product related decisions, product line, product mix, product life cycle (PLC), and new product development, branding and packaging decisions.
4	New product strategies
	Innovation, Market entry, Product line extension
5	Pricing strategies & methods
	Introduction, Price and its Determinants, Objectives of Pricing Decisions, Factors Affecting Pricing Decisions, Pricing Policies and Strategies, Pricing Methods
6	Integrated Marketing Communications
	Factors contributing to the growth of IMC, Marketing Communications and Promotions, The Marketing communication Process, The Promotion Mix. The IMC planning Process

7	Market Segmentation
	Bases for market segmentation of consumer goods, Industrial goods and services – Market Targeting and positioning strategies
8	Recent Trends in Marketing
	Introduction, E-commerce, E-marketing, E-Retailing, Relationship marketing, Mobile marketing, Green marketing

Principles of Marketing

- Marketing Management Kotler, Philip; Prentice Hall of India Publications, New Delhi.
- Marketing Management Ramaswamy, V.S. and Namakumari, S; McMillan India Ltd., New Delhi.
- Marketing Management Strategy and Cases Dalyrample, J.D. and Parson, J.L.; John Wiley and Sons.
- Contemporary concepts and Practices Schoell, W.F.; Allwyn and Baycon Inc., New York.
- Marketing Management A South Asian Perspective by Philip Kotler & Composition Kevin Lane Keller, 15th Edition

Course Code:	Course	Hrs. of Instruction / week	Exam Duration (Hours)	Maximum Marks			Credits
				CIE	SEE	Total	
1626UMMPMG	Principles of Management	3	2 ½ hrs	25	75	100	3

Sr. No.	Modules / Units				
1	Management				
	Concept, Nature, Process & amp; Significance. An overview of functional areas of management & managerial roles				
2	Contribution of Management Thinkers:				
	F.W.Taylor Henri Fayol Elton Mayo Peter Drucker				
3	Functions of Management				
	Planning, Organizing, Staffing, Directing, Controlling, Reporting Budgeting				
4	Time Management				
	• Three P's of Time Management, 80/20 rule, Setting S.M.A.R.T goals, 'Eat that Frog' theory, When to delegate?				
5	Leadership				
	Concept, Nature, Importance, Attributes of a leader, developing leaders across the organization, Leadership Grid, Need for different types of leaders for different workforce				
6	Group Dynamics & amp; Team Management				
	Theories of Group formation –Formal & amp; Informal groups and their interactions. Importance of Teams –Formation of Teams, Team work, Leading the team, Conflict Management Traditional vis-à- vis Modern view of conflict & Stress Management				
7	Decision-making				
	Concept, Nature, Importance, and Process. Types of decisions; Problems in decision-making.				
8	Recent Trend in Management				
	Social Responsibility of Management , Management of Change, Management of Crisis, Total Quality Management, International Management				

Principles of Management

- Essentials of Management Koontz H & amp; W McGraw Hill, New York
- Principles of Management RamaswamyHimayala, Mubai
- Management Concept and Practice Hannagain T. McMillan, Delhi
- Basic Managerial Skills for All McGrath, E.H. Prentice Hall of India
- Management Text & amp; Cases VSP Rao Excel Books, Delhi
- Essentials of Management Massie Joseph Prentice Hall of India
- Management: Principles & amp; Guidelines Thomas N. Duening& amp; John Ivancevich
- Management Concepts and OB P.S. Rao & amp; N.V. Shah AjabPustakalaya
- Management Concepts and Strategies J S ChandranVikas Publishing House
- Principles of Management Tripathi P.C. Tata McGraw Hill
- Principles of Management: Theory and Practice Sarangi S K V M P Publishers
- Principles of Management Terry G R AITBS
- The Practice of Management: A Study of the Most Important Function in American Society :Peter Drucker

Distribution of Marks for Continuous Internal Examination (CIE)

Evaluation Process	Marks
Class test (20 marks converted to 10 marks)	10
Project, Presentation, Assignment (10 marks)	10
Active Class Participation and Attendance	05
Total	25

Internal Question Paper Pattern

Q.No.1	State True or False/ Fill in the Blanks / Match the Column	5 Marks
Q.No.2	Answer in one sentence 5x1	5 Marks
Q.No.3	Answer any two out of given three.	10marks
	a)	
	b)	
	c)	

Paper Patten for Semester End Exams.

Question No.	Particulars	Marks
Q1	Application based (No Choice)	15 Marks
Q2. A	Full Length Question OR	15 Marks
Q2. B	Full Length Question ▶ 15 marks questions can be split to 8/7 or 10/5 or 5/5/5 marks each. ▶ There will be an Internal Choice.	15 Marks
Q3. A	Full Length Question OR	15 Marks
Q3. B	Full Length Question ▶ 15 marks questions can be split to 8/7 or 10/5 or 5/5/5 marks each. ▶ There will be an Internal Choice.	15 Marks
Q4. A	Full Length Question OR	15 Marks
Q4. B	Full Length Question ▶ 15 marks questions can be split to 8/7 or 10/5 or 5/5/5 marks each. ▶ There will be an Internal Choice.	15 Marks
Q5	Short Note (Any 3 out of 5)	15 Marks

Note:

1. The question can be asked from any part of the syllabus however the teacher is expected to cover the whole syllabus.

Recommended Question Paper Pattern for the 'Introduction to Literature' (II Semester) should be as follows:

Q1. Compulsory Question

(a) Short Story

(b) Short Story

OR

(a) Novels

(b) Novels

Q2. (a) Poetry (b) Poetry

OR

- (a) Poetry
- (b) Poetry

Q3. (a) Drama

(b) Drama

OR

- (a) Drama
- (b) Drama
- Q4. (a) Theory
 - (b) Theory

OR

- (a) Theory
- (b) Theory
- Q5. (a) From All over the syllabus
- (b) From All over the syllabus

OR

(a) From All over the syllabus (b) from All over the syllabus

To be noted.

EVERY QUESTION CARRIES 15 MARKS. Marks distribution as given in the SEE pattern.