THREE MAIN
BA Programme in English Literature, Communication and Journalism (Three Main)

ENCJ 1: HISTORY OF ENGLISH LITERATURE TILL ROMANTIC PERIOD
	Course Code
	ENCJ 1

	Title of the Course
	History of English Literature till Romantic Period

	Semester
	1

	Credits
	4

	Contact Hours
	90

1.Objective:

To give the students an overview of the historical development of English Literature from the Medieval to Romantic Period.

2. Outline of the Course

MODULE ONE: Medieval to Seventeenth Century

(30 hours)
Oral to Written Literature- Medieval Romances- Allegories

Characteristics of the Elizabethan Age

Prose: Sir Thomas More, Sir Philip Sidney, Francis Bacon, Sir Thomas Browne, Raleigh, The Authorized Version of the Bible

Poetry: Geoffrey Chaucer, Edmond Spenser, Sir Philip Sidney, Shakespeare, the Metaphysical Poets- John Donne, Cavalier Poets

Drama: Mystery Plays, Miracle Plays, Morality Plays, Interludes, The University Wits, Elizabethan and Jacobean Drama, William Shakespeare, Christopher Marlow, Revenge Tragedy: Thomas Kyd, John Webster, Theory of Humors: Ben Jonson

Novel: Thomas Nash

MODULE TWO: Restoration to the Enlightenment

(30 hours)
Characteristics of the Restoration And Neo- Classical Ages

Prose: Isaac Walton, John Dryden, Thomas Hobbes, John Locke, Samuel Pepys, John Bunyan, Jonathan Swift, Joseph Addison, Richard Steele, Dr. Johnson, Edward Gibbon, Edmund Burke

Poetry: John Milton, John Dryden, Alexander Pope (Mock Epic), Pre- Romantics: Thomas Gray, William Cowper, William Collins, William Blake, and Robert Burns

Drama: Restoration Drama, Drama of Manners, William Wycherley, William Congreve, John Dryden, Oliver Goldsmith, Richard Sheridan

Novel: Daniel Defoe, Samuel Richardson, Henry Fielding, Lawrence Sterne, Smollet,

MODULE THREE: Romantic period

(30 hours)

Characteristics of the Romantic Period

Prose: William Hazlitt, Charles Lamb, De Quincy

Poetry: William Wordsworth, Samuel Taylor Coleridge, P. B. Shelley, John Keats, Lord Byron, Robert Southey

Novel: Gothic Novel: Horace Walpole, Mrs. Ann Radcliffe, Historical Novel: Sir Walter Scot, Realistic Novel: Jane Austen

Books for Reference:

1. Alastair Fowler. A History of English Literature (Blackwell)

2. The Cambridge Guide to Literature in English (CUP)

3. M. H. Abrams. A Glossary of Literary Terms. (Revised Edition)

BA Programme in English Literature, Communication and Journalism (Three Main)

 ENCJ 2: READING AND COMPREHENSION

	Course Code
	 ENCJ 2

	Title of the Course
	Reading and Comprehension

	Semester
	1

	Credits
	4

	Contact Hours
	90

1. Objective:
To enable students to turn writing into meaning and achieve the goals of independence, comprehension, and fluency
To enable students to read and find facts from the given essays

To inculcate in them an ability to read between the lines

To learn a few learning skills and reading strategies

2. Outline of the Course
MODULE ONE:

(30 hours)

1. Types of Reading Skills-- Skimming, Scanning, Extensive reading, Intensive reading,

2. Active Reading-- Underlining and highlighting, Note key words, Questions, Summaries

3. Efficient Reading -- Myths about Reading, Increasing Reading Speed

4. Reading Strategies -- SQ3R Technique, Reading Efficiently by Reading Intelligently
5. How to read different sorts of material

Journal Articles, Magazines and Newspapers, Individual Articles, Documents, Using glossaries with technical documents

6. Reading Academically

7. Being a Critical Reader

8. Taking your Reading Skills Forward

· Reading Groups of Words at Each Glance, Reading More Selectively,
· Layered Reading, Orientation vs Project Reading
MODULE TWO:

(30 hours)
Section A: Essays selected from Suzanne Sievert, Michael Shaw Bond, The World Book International vol. 10, 1996, Michael David, and A. P. J. Abdul Kalam

Section B: Essays selected from V. S. Naipaul, Sam Horn, K. Park, Githa Hariharan, Edward Said, and Romila Thapar

Book Prescribed:

Bhavani, K. Durga and et al. English Today, A Course in Functional Reading. Mahatma Gandhi University,Kottayam:2008

MODULE THREE:

(30 hours)
A. Reading and Listening Exercises

B. Application of Reading Strategies:

1. John Rukin, Unto the Last
2. Thomas Hardy, Tess of the d’ubervilles
3. Henry David Thoreau, Civil Disobedience
4. Ralph Waldo Emerson, The American Scholar
5. Mahatma Gandhi, My Experiment with Truth
6. R.K.Narayan, The English Teacher
7. Basheer, World Renowned Nose(Trans: Dr. V. C. Harris)
8. Rachel Carson, Silent Spring
BA Programme in English Literature, Communication and Journalism (Three Main)

ENCJ 3: INTRODUCTION TO JOURNALISM AND PRINT MEDIA

	Course Code
	ENCJ 3

	Title of the Course
	Introduction to Journalism and Print Media

	Semester
	1

	Credits
	4

	Contact Hours
	90

1. Objective:
To acquaint the students with the basic concepts of Journalism and Print Media

2. Outline of the Course
MODULE ONE:

(15 hours)

Communication Process- Introduction to communication theories- Press theories –Broadcasting theories- Human communication process

MODULE TWO:

(25 hours)
Introduction to Journalism- History and scope- Press in India and world- Concept and definition of news- Languages, libel and court of contempt- Press and regulation of book acts- News and feature agencies operating in India- Journalism as a career

MODULE THREE:

(25 hours)
Brief history of printing- typography- type- type setting- hand setting- machine setting- photos composition- computerization- printing process

MODULE FOUR:

(25 hours)
Categories of magazines- Writing for women and children, industry, science, technology, sports, economy, agriculture, film- columns and columnists- magazine converts, editorials, magazine editing, layout and design- future of magazine in India

BA Programme in English Literature, Communication and Journalism (Three Main)

ENCJ 4: PUBLIC RELATIONS

	Course Code
	ENCJ 4

	Title of the Course
	Public Relations

	Semester
	1

	Credits
	4

	Contact Hours
	90

1. Objective:
2. Outline of the Course
MODULE ONE: Theory

(25 hours)
1. ABC of PR

2. PR definitions

3. History of Development of PR in India

4. PR as a Profession

5. Professional Requirements of PR Man

6. Functions of PR

7. Public and Public opinion

8. PR Counseling

MODULE TWO: Theory

(25 hours)

1. PR and Social Responsibilities of Business

2. PR in the Modern World: Challenges and Responsibilities

3. PR as Discipline of Management

4. Transactional Analysis – Management and PR

5. Code of Athens

6. Women in PR

7. Future of PR

MODULE THREE: Practice

(20 hours)
1. PR in Industry

2. PR in Manufacturing Industries

3. PR in Public sector Industries

4. PR in Service Industries – Banking

5. PR in the Press

6. PR in the Government

7. PR in rural Communication

MODULE FOUR: Practice

(20 hours)
8. PR in Municipal Administration

9. PR in the Hotel Industry

10. Organizing a PR department

11. Building a corporate Image

12. PR and Management Functioning of the Management

13. Research in Public Relations.

14. PR Case studies.

BA Programme in English Literature, Communication and Journalism (Three Main)

ENCJ 5: Editing and Fundamentals of Media Writing
	Course Code
	ENCJ 5

	Title of the course
	Editing & Fundamentals of Media Writing

	Semester in which the course is to be taught
	II

	No. of credits
	4

	No. of contact hours
	90

Module 1 (30 hrs)
A. Newsroom Operation – qualities and responsibilities of a sub-editor-organizational structure of an editorial department: editor, managing editor, associate editor, news editor, assistant editor, chief sub-editors and sub-editors – reader’s editor/ombudsman

B. Editorials – editorial page versus news page: editorials, middles, features, columns and letters to the editor, types of editorials; qualities and responsibilities of a leader writer

Module 2 (30 hrs)
Fundamentals of Editing – copy tasting, editing for verbal clarity and correctness; editing to save space; editing for accuracy, objectivity, consistency, fairness, taste and legal propriety; style book – Subbing in magazines, Subbing of types, leads, sub-leads, selection of photographs, over-lines and captions of photographs –news paper design and layout - Paperless newspaper offices – editing techniques & skills in electronic era.

Module 3 (30 hrs)
Writing for Media- elements of news/ news Values - rudiments of a story - deadlines - ethical behavior - story structures – headlines: types - writing news -the lead - interviewing techniques - types of news stories -writing feature stories - writing news releases - broadcast writing style -broadcast copy preparation (radio and TV) - characteristics of web writing - forms of writing - lateral reporting – legal aspects in writing : the first amendment, defamation, privacy, copyright and trademark, broadcast regulation.

Books for reference

1. Bruce Westley, News Editing, Boston: Houghton Mifflin Company, 1972

2. Floyd Baskette and Jack Sissors, The Art of Editing, New York: Macmillan Publishing Co, 1986

3. Jerry Lanson and Mitchell Stephens, Writing and Reporting the News, New York: Oxford University Press, 2008

4. Ambrish Saxena, Fundamentals of Reporting and Editing, New Delhi: Kanishka Publishers, 2007

5. Sunil Saxena, Headline Writing, New Delhi: Sage Publications, 2006

6. Carl Sessions, Writing as Craft and Magic, New York: Oxford University Press, 2007

Books for Further Reading

1. T. J. S. George, Editing: A Handbook for Journalists, New Delhi: Indian Institute of Mass Communication, 1989

2. M.L. Stein and Susan Paterno, The News Writer’s Handbook, New Delhi: Surjeet Publications, 2003

3. George Hough, News Writing, New Delhi: Kanishka Publishers, 2004

4. Jan Hakemulder and Fay Jonge, News Reporting and Editing, New Delhi: Anmol Publications, 2002

5. M.K. Joseph, Outline of Editing, New Delhi: Anmol Publications, 2002

ENCJ 6: ENGLISH LITERATURE FROM VICTORIAN TO POSTMODERN PERIOD
	COURSE CODE
	ENCJ 6

	TITLE OF THE COURSE
	ENGLISH LITERATURE FROM VICTORIAN TO POSTMODERN PERIOD

	SEMESTER
	II

	CREDITS
	4

	NO. OF CONTACT HOURS
	90

Module 1 - Victorian Literature (30 hours)

Features of the Victorian age

Prose: Thomas Carlyle, Cardinal Newman and the Oxford Movement, John Stuart Mill and Utilitarianism, Charles Darwin and The Origin of Species, Matthew Arnold, William Morris, John Ruskin, Walter Pater, Aestheticism and Decadence.
Poetry: Alfred Tennyson, Elizabeth Barrett Browning, Robert Browning, Matthew Arnold, Pre-Raphaelites, A. C. Swinburne, Gerard Manley Hopkins, James Thomson, Francis Thompson.
Fiction: Benjamin Disraeli, Elizabeth Gaskell, Bronte Sisters, Charles Dickens, William Makepeace Thackeray, George Eliot, R. L. Stevenson, George Meredith, Wilkie Collins and Sensation Literature, Thomas Hardy, Henry James, Samuel Butler, Bram Stoker
Drama: Oscar Wilde, George Bernard Shaw, J.M. Synge
Module 2 – Edwardian and Georgian Literature (15 hours)

Features of the literature of the early 20th century

Prose: Ford Madox Ford, G. K. Chesterton,

Poetry: A.E.Housman, Rupert Brooke, John Macefield, Walter de la Mare, Charlotte Mew.

Fiction: Arthur Conan Doyle, Rudyard Kipling, H. G. Wells, John Galsworthy, Arnold Bennett, E.M. Forster, Joseph Conrad, Bloomsbury Group

Module 3 – Literature of the Modern Age (30 hours)

Modernism as a cultural Movement

Non-fiction: Sigmund Freud, A. C. Bradley, I. A. Richards, T.S. Eliot, F. R. Leavis, Virginia Woolf, George Orwell, Raymond Williams, Winston Churchill, Frank Kermode

Poetry: War Poetry, Imagism and Ezra Pound, William Butler Yeats, T.S. Eliot, W.H. Auden, Philip Larkin and Movement Poetry, Dylan Thomas, Sylvia Plath, Ted Hughes, Edith Sitwell, John Betjeman.

Drama: John Osborne and the School of Anger, Sean O’Casey, Christopher Fry, Gertrude Jennings, The Theatre of the Absurd – Samuel Beckett.

Fiction: D.H. Lawrence, James Joyce, Virginia Woolf, Rebecca West, George Orwell, Graham Greene, Elizabeth Bowen, William Golding, Iris Murdoch, JRR Tolkein, Paul Scott.

 Module 4 - The Present Age (15 hours)

 Features of postmodernism

Fiction: Graham Swift, Muriel Spark, J.G. Ballard and Apocalyptic Fiction, Fay Weldon, John Fowles, Margaret Drabble, Martin Amis, Ian McEwan.

Poetry: Seamus Heaney, Carol Ann Duffy, Geoffrey Hill, Paul Muldoon, Craig Raine.

Drama: Harold Pinter, Sarah Kane, Edward Bond, Tom Stoppard, G. L. Horton
Recommended reading

Michael Alexander. A Short History of English Literature. (2nd edition). New York: Palgrave Foundations, 2000.

Pramod K. Nayar. A Short History of English Literature. New Delhi: Foundation Books, 2009.
Course VII: Remedial English Grammar

	Course Code
	ENCJ7

	Title of the Course
	Remedial English Grammar

	Semester
	2

	Credits
	4

	Contact Hours
	90

1. Objectives:

To eradicate grammatical errors in speech

To eradicate grammatical errors in writing

Outline of the Course

MODULE ONE: (30 hours)

Parts of speech-The Articles-Agreement of Verb and Subject- Concord of Nouns, Pronouns and possessing Adjectives- Confusion of Adjectives and Adverbs- Difficulties with Comparatives and Superlatives- Participles: Active and Passive Voice- Prepositions- Negative Verbs- Tense and their uses: Present, past and future- The Infinitive- Verbs Transitive/ Intransitive –Verbs regular/Irregular- Helping Verbs

MODULE TWO: (30 hours)

The position of Adverbs- Verbs compounded with Adverbs: The position of the Object- Tag Questions- Who and Whom- Much, Many and Very- Still and Yet- Make and Do- The Verb Have- Shall and Will- The propword ‘one’- Direct and Indirect Speech- Idioms and Phrases- Common Errors in English- The courtesy words Please and Thank You- dates and time- greeting and salutation

MODULE THREE: (30 hours)

Practical Exercises and Tutorial

Books Recommended:

F.T. Wood: A Remedial English Grammar, Macmillan and Mahatma Gandhi University, Kottayam: 2006

Swan, Michael, Practical English Usage, OUP. Hong Kong: 2001

A Practical English Grammar. Thomson and Martinet-OUP

ENCJ 8: Conversational Skills

	Course Code

	ENCJ 8

	Title of the Course
	 Conversational Skills

	Semester
	2

	Credits
	4

	Contact Hours
	90

1. Objectives:

 1. To enable students to develop conversational skills for informal occasions.

 2. To attain conversational skills for occasions such as club meetings, social gatherings, formal discussions at professional meetings and interviews.

2. Outline of the Course

(30 hours)

 MODULE ONE:

 Speech Sounds- Vowels and Consonants- Consonants Cluster in English- Phonetic Symbols- the Syllables- Word Accent- Accent and Rhythm in connected speech intonation

(30 hours)

MODULE TWO:

 Various discourse events in life situations

· How to introduce oneself and one’s friends to others

· How to invite someone to an important event

· How to make a request

· How to ask for help and how to refuse help politely

· How to express one’s gratitude

· How to persuade someone to do something

· How to compliment people, to congratulate them, to express sympathy to them, to apologise to them and to give someone a fair warning

· How to intimate a conversation with a total stranger

· How to complain effectively

· How to make suggestions

· How to carry on a telephone conversation

(30 hours)

 MODULE THREE:

English in Situations.

· Receiving and seeing off a guest

· at the travel agency

· at the airport

· at the police station

· at the restaurant

· at the hospital

· at the railway station

· at the bank

· at the information bureau

Books Recommended:

1. O’Neil, R. English in situation, Oxford University Press.

2. Broughton, Geoffrey. Success with English, Penguin Books.

3. Taylot, Grant. English Conversation Practice, McGraw Hill, 1975.

 ENCJ 9: Interpersonal Skills

	Course Code
	 ENCJ 9

	Title of the Course
	Interpersonal Skills

	Semester
	2

	Credits
	4

	Contact Hours
	90

1. Objectives:

· To help students develop effective and meaningful interpersonal skills

· To enable students to acquire self awareness and emotional maturity

2. Outline of the Course

MODULE ONE:

(30 hours)
A. What are interpersonal skills- their relevance today- Becoming aware of how you communicate: prejudgment a barrier, Steps to improve your understanding of others, communication is more than words-: body language, culture a source of miscommunication, proxemics- Not what you say but the way you say- sending message effectively- behavior breeds behavior- Transactional Analysis

B. Developing Assertive Style- Assertive responses- Assertive techniques- thinking positively- active listening- ways to improve listening skills- feelings behind words- asking right questions

C. Building Rapport: Selecting right response, ways to maximize a favourable response

Emotional Intelligence: characteristics- cultivating your EQ

MODULE TWO:

(30 hours)
A. Group Discussion
-The formal discussion on given topics

-The panel discussion

B. Conducting a formal Meeting

C. Public Speaking

D. The Debate

MODULE TWO:

(30 hours)
A. Interview: how to conduct and how to face

B. The Symposium

C. Compeering

D. Selections from World Famous Speeches: to reproduce famous speeches giving attention to rhetoric

Books Recommended

1. Alger, Ralph K Mechanics of Communication. Cambridge University Press, 1959

2. Alger, Ralph K, Good Speaker and Good Speeches, Cambridge Uni. Press, 1964.

3. Arunsimha, Anitha. Ed. Soft Power, An Introduction to Core and Corporate Skills. The Icfai University Press, India: 2008

4. Astrid, French. Interpersonal Skills. Sterling Publishers.SIT Management Series. New Delhi:1998

5. Huggins, Viola ed. What to say and When. BBC, London.

6. Goleman, Daniel. Emotional Intelligence. Bantam Books.U.S:1996

ENCJ 10 : CREATIVE WRITING
	Course Code
	ENCJ10

	Title of the Course
	Creative Writing

	Semester
	III

	Credits
	4

	Contact Hours
	90

1. Objective:

1) To enable students to acquire creative writing skill.

2) To get an overall idea about successful writing.

3) To discover your own creative voice

2. Outline of the course

MODULE ONE: [30 Hrs]
What is creativity - Creative process: ICEDIP (Inspiration, clarification, distillation, perspiration, evaluation and incubation) Why Write? – Writing is easy - writing is natural – finding time to write – word about technology – capturing ideas – generate your own ideas – using what only you know – using magazines and newspaper article – choosing a subject for your first article – a step – by – step guide

MODULE TWO: [30 Hrs]

Ingredients in short story – finding short story ideas – finding believable characters – a convincing background – a good opening – shape – a satisfying ending - travel writing – stand and stare – putting personality into the picture - what is creative non-fiction – finding a subject – structure – flexibility – beginning your research – organizing you material

MODULE THREE: [30 Hrs]
Traditional and Experimental poetry – poetic types – stylistic features – figures of speech – balancing - Finding your own voice in poetry

Formula play writing - Writing stage plays – the purpose of theatre – stage characters – conflict – tension – dialogue versus action – structure – writing radio plays - television drama – screen plays

Book for Reference:

· May, Stephan: Creative Writing, Arvon Foundation, 2008.

· Freeman, Sarah: Written Communication, Orient Longman Ltd. 1977.

· Hedge, Tricia: Writing, Oxford University Press, 1988

· Petty, Geoffrey: How to be better at …Creativity. The Industrial society, New Delhi:1998

ENCJ 11 :Business Writing
	Course Code
	ENCJ 11

	Title of the course
	Business writing

	Semester in which the course is to be taught
	III

	No. of credits
	4

	No. of contact hours
	90

Module 1 (30 hrs)

Introduction to business journalism, History and development of business journalism, Different types of reporting: Financial reporting, Budget reporting, market reporting, Different concepts of business: Special economic zones, new economic policies, foreign direct investment, reforms in banking sector. International business journals and magazines, Great depression and economic crisis

Module 2 (30 hrs)

Important business journalism concepts: Stock exchange, broker, Credit card, cheque, IMF, World Bank, European Union, G8, G 20, Liberalization- Privatization-Globalisation (LPG) Policy, Financial reporting in Kerala, Economic features and structures in Kerala
Module 3 (30hrs)
Business Communication: Business letters: Letter of inquiries, letter of complaints, letter of recommendation, Job seeking letters, covering letters, the letter placing an order, the letter of payment , the letter of request for information, the letters to the editor, the letters as responses to advertisements in newspapers, reports based on the study and analysis of a situation or an event for administrative purposes, reports of projects, Writing applications and effective resume supplementing bio-data and work experience.
 ENCJ 12 :Download the original attachment
Basic Word Processing (Practical Paper)

	Course Code
	ENCJ 12

	Title of the course
	Basic word Processing (Practical Paper)

	Semester
	 III

	No. of credits
	 4

	No. of contact hours
	90

. Aim of the course
· To introduce the fundamental skills in applied levels of computer
2. Objectives Of The Course
Upon completion of the course:
· To develop a confidence to use word processing as a tool for application in various professional situations
3. Course Outline

Module I: Microsoft Office Word 30 (HOURS)

Office Button, Home- Clipboard, Font, Paragraph, Styles, Editing. Insert- Page, Tables, Illustrations, Links, Header and Footer, Text, Symbols. Page Layout- Themes, Page Setup, Page Background, Paragraph, Arrange. References- Table of Contents, Footnotes, Citation and Bibliography, Captions, Index, Insert Table of Authorities. Mailings- Create, Start Mail Merge, Write and Insert Fields, Preview Results, Finish. Review- Proofing, Comments, Tracking, Changes, Compare, Protect. View- Document Views, Show/ Hide, Zoom, Window, Macros. Add-Ins- Menu Commands.

Module II: Microsoft Office PowerPoint 30 (HOURS)

Office Button, Home- Clipboard, slides, font, Paragraph, Drawing, Editing. Insert- Tables, Illustrations, Links, Text, Media Clips. Design- Page Setup, Themes, Background. Animations- Preview, Animations, transition of this Slide. Slide Show- Start Slid Show, Set Up, Monitors. Review- Proofing, Comments, protect. View- Presentation Views, Show/ Hide, Zoom, Color/ Grayscale, Window, Macros. Add-Ins- Menu Commands.

Module III: Microsoft Office Excel 30 (HOURS)

Office Button, Home- Clipboard, Font, Alignment, Number, Styles, Cells, Editing. Insert- Tables, Illustrations, Charts, Links, Text. Page Layout- Themes, Page Setup, Scale to Fit, Sheet Options, Arrange. Formulas- Function Library, Defined Names, Formula Auditing, Calculation. Data- Get External Data, Connections, Sort and Filter, Data Tools, Outline. Review- Proofing, Comments, Changes. View- Workbook Views, Show/ Hide, Zoom, Window, Macros. Add-Ins- Menu Commands.

4. Reading List
1. Computer Concepts and Windows : Russel Stolins
2. Computer Fundamentals, 4/E (Book/CD): by Pradeep K. Sinha
ENCJ 13: OJT IN COMMUNICATIVE ENGLISH

ENCJ 14: Translation : THEORY AND PRACTICE

	Course Code
	ENCJ 14

	Title of the course
	Translation : THEORY AND PRACTICE

	Semester in which the course is to be taught
	IV

	No. of credits
	4

	No. of contact hours
	90

1. Aim of the course
· To familiarize the student with the theories and problems of translation.

· To train the student in prose, poetry and media translation.

2. Objectives Of The Course
Upon completion of the course:
· The students will have a thorough general awareness of different theories of translation.
· The students will have good practical skill in translating different literature and media based works from English to Malayalam, Tamil or Hindi & vice versa.
· The students are expected to submit different translated works in different areas.
3. Course Outline
 Module I: Theories of translation (36 hours)
Translation - inter-cultural contacts - creative use of language - complexity and hereditary weight of language - creativity and translation – transcreation. Source language - Target language - concept of equivalence - total, approximate and null equivalences- producing an appeal of transfer in the target language - registers - distinction between narrative language and conversational language - translated into good and bad forms in the target language translation of polyphonic language. Kinds of translation: literary, technical and machine

Module II: Translation Problems (18 hours)
Imitation - adaptation – interpretation –text, genre and discourse shifts in translation- ideology and translation - problems with titles- cultural untranslatability- translation of poetry and problems associated with it- translation of prose and problems related to it -- problems of translation in journalism and in print media
Module III: Practice on translation (36 HOURS)

Translation of Poetry –Translation of Prose -- Translation of News Paper News - Translation into and from one source language to a target language - Passages for comparison (involving two or more translations of the same text)

 4. Reading List
Bassnett. Susan. Translation Studies
Catford. J.C. A Linguistic Theory of Translation.

Duff, Alan. Translation

Hatin, Basil and Jermy Munday. Translation: An advanced resource book. Routledge, New York:2009

Mukherjee, Sujit. Translation as Discovery

Nida, Eugene and Charles Taber. The Theory and Practice of Translation

Nida, Eugine. Towards a Science of Translating

 ------ -------- Language , Structure and Translation.

Tejaswami, Niranjana. Sitting Translation: History, Post - Structuralism and Colonial Context
 Venuti, Lawrence. Rethinking Translation, Discourse, Subjectivity Ideology

ENCJ 15:Radio and Television Journalism
	Course Code
	ENCJ 15

	Title of the course
	Radio & Television Journalism

	Semester in which the course is to be taught
	IV

	No. of credits
	4

	No. of contact hours
	90

Module 1: (30 HRS)
A.
Growth and development of Television in India, SITE and educational television, Television theory- TV grammar, Codes and conventions, Genre, format, scheduling, Socio-Psycho impacts and Effects of television .

B
Overview of production process: From idea to shooting script; Research and planning of location, appointments, interviews, lights, sfx etc.; Production proposal, treatment, script outline, screenplay; Shot breakdown including visuals, narration/dialogue, SFX and floor plan with characters, camera movements and important set designs; Budget: planning, estimate, resources and expenditure.

Module 2 (30 HRS)
A.
Production: Lighting, Sound Television news: News values; Analysis of news bulletins; Scripting for TV news, TV studio set up, Television documentary, Types.

B.
Audio recording, Audio Editing- offline, online, Types of microphones, Audio faders and mixers, Linear and non-linear editing, Editing modes-assemble, insert, online, Principles of editing.

Module 3 (30 HRS)
A.
Introduction to Radio, History of Radio in India, Radio as a medium of Communication- Advantages & disadvantages, Components of a Radio Programme –Words, Music, Sound Effects, Silence, Types of radio programmes, Organizational set up of a radio station, Station Image, scheduling and audience research, Studio set up- microphones, mixer, editing software.

B. Community Radio, Amateur Radio,· Internet Radio, Satellite Radio, Educational Radio, F.M Radio and new trends, Radio Commercials- Advantages of advertising on radio, Public Service Announcements- Purpose.

ENCJ 16: Mass Media, Advertising, Reporting and Photo Journalism

	Course Code
	ENCJ 16

	Title of the course
	Mass Media, ADVERTISING, REPORTING AND PHOTO JOURNALISM

	Semester in which the course is to be taught
	VI

	No. of credits
	4

	No. of contact hours
	108

Module I
A.
Mass Media - Print – Newspapers, Magazines, Cinema, Radio, Television, Folk Media, Present scenario of mass media. Different concepts of media – Globalization, Convergence, narrowcasting, demassification, Virtual reality, ICT- IT, Conglomeration, FDI and media. Theories of media, Marshall Mc Luhan, Global Village and Electrical age,

B.
New Media: Introduction, different kinds of new media, E-newspapers, Internet TV, Internet Radio, New Media terminologies, Cyber culture, writing for online newspapers
C.
Blogs- nature, purpose, features, bloging, Cell phone communication, SMS text- the language and grammar of SMS, Emoticons- Picture messages and purpose. Legal and ethical problems, online communication

Module II
A.
 Introduction to advertising; Definition, Functions, Relevance; History of Advertising in India; Introduction to Advertising Concepts; Types of Advertising; Media of Advertising; Synergy between Marketing and Advertising.

B.
Marketing concepts, marketing process, marketing tools, marketing communication process, integrated marketing Communication, Media Mix: Print ads, –Radio-T.V- SMS- Internet-Social Networking Sites, Outdoor Advertising,
C.
Role and purpose of advertising agencies- Indian & international; Trends in modern advertising, Representation and Stereotyping in Advertising

Module III
A.
Advertising research and strategy, Key elements in an Advertising Plan- budget, programming; Tools of Advertising Research,

B.
Consumer behavior- Relationship between Advertising Strategy and Consumer Behavior, Advertising as communication, AIDA-DAGMAR principles,
C.
Copy writing skills, The Creative Brief; Language in advertising, Principles of Layout and Design, Writing copy for advertising, Production process in different media.

Module IV

Reporting

A.
Meaning and Nature of Reporting - Qualifications & duties of a Reporter, Basics of Reporting - Process of Accreditation from Central and State Governments - Privileges given to Reporters by the Government.

B.
Reporting: Crime- Speech- Sports - Foreign - Accidents - Budget – Develop ment; Reporting Executive - Legislature - Judiciary; Investigative Reporting - History - Case Studies - Techniques - Problems.
C. Objectivity in Reporting - Advocacy Reporting; Community Reporting - Panchayat Raj Reporting - Reporting for Local Newspapers
Photo Journalism (45 hrs)

A. History of Photography and Photo Journalism, Photo Journalism: Definition, Nature, Scope and Functions, Qualification and Responsibilities of Photo Journalists, Selection Criteria for News Photographs - Channels of News Pictures - viz., Wire, Satellite, Agency, Stock, Picture Library, Freelancer,
B. Photo Editing, Caption Writing, Photo presentation, Legal and Ethical aspects of Photography; Professional Organizations; Camera - Components and Types of Camera, Types of Lens, Types of Films, Types of Filters - Importance of Light and Lighting Equipments - Camera Accessories – Picture appreciation.
Books for Reference

1. Bly, Robert W. The Copywriter’s Handbook, New York, Henry Holt and Company. 1985

2. Brierley, Sean. The Advertising Handbook London: Routledge, 2002

3. Meeske, Milan D. Copywriting for the Electronic Media- A Practical Guide Belmont, USA:Thomson Wadsworth, 2003

4. Ogilvy, David. Ogilvy on Advertising. New York: Vintage Books, 1985

5. Valladares, June A. The Craft of Copywriting, New Delhi: Response Books, 2000
TWO MAIN
 B.A. Programme in English Literature and Communication Studies (Two Main)

Semester – I

ENCE I – Grammar and Conversational Skills

The objective of modules 1 & 2 is to introduce students of the Communicative stream to Concepts of Grammar.

Module – 1
 Articles – Agreement – Noun and Number – Partitive use of of - Concord – Adjectives – Words ending in ly: hard, hardly, late, lately, most, mostly – Fairly and Fair – Prepositions – Tenses – Redundancies – Errors in the use of individual words

 (26 hours)

Module – 2
Introductory there and anticipatory it – position of adverbs – Tag questions and Appended questions – use of who, whom, much, many, much, very, still, yet, make, do, the verb have – shall, will, used to, to be used to, courtesy words, greetings and salutations – Synonyms and antonyms.
 (22 hours)
 The objective of modules 3 & 4 is to prepare students for different kinds of Compositions

.

 Module – 3
Reported Speech – Direct and Reported Speech – Tense changes in reported speech – Reported questions – Reported imperatives – Syntax - Conversation and conversational analysis – Conversation a highly structured activity – Turn taking – Features of conversation – Explicit and implicit rules of conversation – Word formation – Contemporary terms – Paradigms and paraphrases – Word formation clusters.
 (22 hours)

Module – 4
Letter writing - format - different kind of letters – organizing information – style and tone – paraphrasing and expansion – paraphrasing poems – general essays – descriptive writing – report writing – Précis writing – Paragraph writing - Expansion of passages – Writing stories from outlines – e-mail and fax
 (20 hours)
Core Reference – 1) F.T.Wood : A Remedial English Grammar for Foreign Students

 Macmillan

 2) W.S.Fowler, Norman Coe: Test and Practise Your English

 Orient Longman

 3) D.H.Spencer: English Conversation Practice.

BA Programme in English Literature And Communication Studies (Two Main)
Semester TWO

ENCE 2: INTRODUCTION TO COMMUNICATION

MODULE I

Meaning and need for communication-Different definitions of Communication-Types of Communication-Intrapersonal, interpersonal, group communication, mass communication-the process of communication-the main elements in the process-barriers to communication-new information technologies

MODULE II

Verbal and non-verbal communication-body language-personal appearance-posture-gestures-facial expression-eye contact-space distancing-pictorial communication-symbolic communication-communication through the five senses

MODULE III

Communication Theories-Western communication theories-Laswell-Wilbur Schramm-Berlo-Indian communication theories-bhava, sadharanikaran-sahridaya.

MODULE IV

Communication in Organisations-influence of technology on communication-seminars and conferences-telephonic communication-interviews-group dynamics-audio-visual aids-communication and culture-importance of communication

B.A. Programme in English Literature and Communication Studies (Two Main)
Semester ​​​​–II
ENCE 3: Business Communication
The objective of modules 1& 2 is to introduce students of Communicative stream to Business Communication and related aspects

Module-1
What is Business Communication? Definitions --- The process of communication --- Objectives of Communication --- Types of communication --- Media of communication

--- Principles of communication.

(22 hours)
Module-2
What is Corporate Communication? Definitions --- Corporate citizenship and social responsibility --- Corporate communication strategy --- Cross cultural Communication.

(24 hours)

The objective of Module-3 is to enable students to write effective business letters

Module-3

What are the essentials of an effective business letter? --- The lay-out --- Letters of inquiry and reply --- orders: Their execution and cancellation --- Circular letters --- Complaints and adjustments --- Collection letters --- Bank Correspondence --- Insurance Correspondence --- Import-Export Correspondence --- Correspondence with Government Departments and Public bodies --- Memos --- Notices.

(22 hours)

The objective of Module-4 is to introduce students of Communicative stream to the role of Technology in communication.

Module-4
Role of Technology in communication --- Technology based Communication Tools--- Word Processor --- Telex --- Facsimile --- E-mail --- Voice mail --- Internet --- Multimedia --- Teleconferencing.
(22 hours)
BA Programme in English Literature and Communication Studies (Two Main)

semester Three

ENCE 4: Print Media and Journalism I

Module I
World Journalism

Concept, Evolution and Development of Journalism. Evolution and Development of Printing Press (Brief History – From Medieval Period Time). Role of Press in Social, Economic and Political Transformation. Comparative study of Journalism of Developed and Developing Countries (historical perspective). Brief Introduction of Important World Newspapers specially European & American. Brief Introduction of Important News Channels and Websites.

Module II
Development of Journalism in India

Early Newspaper Publications in India. Press, Literature and Renaissance. Indian Language Press and English Press. Press and the Independence Struggle. Press and British Rule. Indian Press and Social Reform Movements (Untouchabililty, Women Issues, Communal Harmony, Swadeshi Movement etc). Indian Language Press and English Press in the Last Phase of Freedom Movement (1940-1947). History of Journalism in Kerala

Module III
Post Independence Journalism
Press and Post Independence Challenges (Division, Communal Riots, First Election, Formation of First Government, Plan Period, Land Reforms, Abolition of Jamindari, Reorganization of States). Post Independence Governments and Press Regulations (Press Commission, Press Council of India). Press and Political System (Parliament, Constitution, Political Parties etc). Changing Nature of India Press after Independence (Publication of New National and Regional Newspapers and Magazines). Parallel Journalism (Dalit Journalism, Small Magazines), Missionary Journalism.

Module IV
Changing Face of Journalism and news Challenges

Modernization of Press and Press Management. National Press, Regional Press, District Level Press. Electronic Medium and Internet Journalism. Representative Newspapers and Magazines (Times of India, The Hindu, Indian Express, Hindustan Times, Malayala Manorama, Mathrubhumi, Outlook, India Today – Brief Introduction). Press and Contemporary Issues (Multilevel Governments, Human Right, Terrorism, Nationalism, Regionalism, Constitution Review, Social Justice etc.) Press and Secularism.

Reference Books:

Journalism in India from the earliest times to the present day, Ranga swami

Parthasarathy, Sterling Publishers.

The Press Council, Dr. N.K. Trikha, Somaiya Publication.

Mass Communication in India, Keval J. Kumar, Jaico Publication – New Delhi.

India’s Newspaper Revolution, Robbin Jeffery, Oxford University Press.

BA Programme in English Literature and Communication Studies (two main)

Semester three

ENCE 5: Advertising and Copy Writing
Course Outline

Module I

Definitions of Advertising- History of advertising- Advertising in the US- growth of advertising in India- Current scenario. Purpose of Advertising- Need for advertising- Impact of advertising. Social impact of advertising. Economic effects of advertising-

Types/forms of Advertising. Advertising as a tool of Marketing. Marketing Mix. Sales promotion and advertising.

Module II
Media of Advertising- Print, TV, Radio, Magazine, Vehicular, Online or web advertising. Elements of an Ad- headline, body copy, graphics and illustrations etc. AIDA and DAGMAR. Advertising Creative Development Process- strategy, Creative development, developing the ad, testing effectiveness. Thumbnails. Creating story boards and shooting scripts for AV ads and audio scripts for Radio ads.

Module III
Media strategy and Media Planning. Branding- Techniques of branding. Market Research for Advertisement- methods of research and evaluation- Audience and Market studies

Module IV
Advertising agencies- Structure and management- Careers. Advertising Industry. Ethics in Advertising, Advertisement and Law

Practical

Project: Create an ad campaign for a product/service. The student would have to create 3 advertisements to be broadcasted /telecasted through 3 different media.

Reference Text
The Advertising Handbook by Dell Dennison

Ogilvy On Advertising by David Ogilvy

Introduction to Advertising by Brewster, Arthur Judson/ Palmer, Herbert Hall

The Origin Of Brands by Ries, Al/ Ries, Laura

 BA Programme in English Literature and Communication Studies

(two main)

ENCE 6: Print Media and Journalism II
 Module I
Reporting and Photojournalism.

Reporter’s Role- Duties and qualities- Basic components of a news story- Human Interest story- structure of a news report- news leads- curtain raiser- live reporting- investigative reporting- news sources- reporting public affairs, meetings, conferences and social events- crime, legislature, courts and sports reporting- specialized reporting- environment, health, science etc.

Expression through photographic image- picture editing- persuasive photographs- photo essays and photo magazines.

Module II
Editing

The Indian Editor: yesterday, today and tomorrow- editing news- tools of the editor- functions of editors- editorial writing- how to write headlines- glossary of terms for editors- making up the paper- elements and principles of good writing- freelancing.

Module III

Magazine Journalism

Difference between feature writing and news writing- types of features –building up the feature—publication-illustration-book,art, theatre reviews-prospects and problems of feature writing.

Origin of magazine journalism- categories of magazine- writing for women and children, industry, science, sports, films- columns and columnists- magazine covers- magazine editing- layout and design- future of magazines in India

Module IV
Printing and Production

Brief history of printing- typography- digitalization of the process- digital photography- production of online newspapers and magazines.

Practical

Visit and tour of a newspaper organization

Production of a newspaper

Reference Books:
Professional Journalism by M.V. Kamath

India’s Communication Revolution by Arbind Singhal.

Broadcast Technology – A Review by Dr. H.O. Srivastava.

Understanding of Media: The Extension of Man by Marshall McLuhan.
 B.A. Programme in English Literature and Communication Studies

(Two Main)

ENCE 7: Creative Writing and Translation Studies

PART A – CREATIVE WRITING
(No. of contact hours: 54)

 The objective of modules 1 & 2 is to prepare students of the Communicative stream to achieve effective communication in all situations.

Module – 1

Imaginative use of parts of speech- accepted figurative uses of words- idioms and phrases- culture-bound idioms-verb patterns-phrasal verbs-deferred preposition-substitution and ellipsis-rhetorical devices-transferred epithet

Module – 2

Sentence connectors-cohesion-coherence-figures of speech such as similie, metaphor,personification,apostrophe,hyperbole,euphemism,oxymoron,epigram,irony,pun,metonymy-sentence variations and rewriting of sentences-cleft sentences-periodic an loose sentences.

No core text book is needed for Modules 1 & 2

The objective of modules 3&4 is to prepare students for different kinds of writing.

Module – 3

Word choice in formal writing-argumentative writing-formal and informal style in writing-differences between spoken and written language-circumlocution-theme and rhyme and thematization-use of jargon-topic sentence-rank shift-epitomization of passage and answering comprehension questions-paragraph planning.

Module – 4

Letter writing-different kinds of letters-format-organizing information-style and tone-paraphrasing and expansion-critical appreciation of poetry-paraphrasing poems-general essays-descriptive writing-report writing.

Core Reference- 1) Tricia Hedge Writing, OUP, 1986

 2)Kith Johnson Communicate in Writing, Longman 1981

PART B – TRANSLATION STUDIES

(No. of contact hours: 54)

Module 1

What is translation? – Definitions – Is it science or art or craft? Is it interpretation or is it creation? Significance of translation – Aids and tools of translation – Text analysis, transfer and restructuring – Word for word translation and sense for sense translation.

Module – 2

Equivalence in translation – Areas where the concept of equivalence is applicable – Paradigmatic equivalence – Stylistic equivalence – textual equivalence – dynamic equivalence and formal equivalence – Levels of language – Rank bound translation and unbounded translation – Decoding and recoding.

No text book is needed for Modules 1& 2

Module – 3

Translation and interpretation - exegesis and hermeneutics – untranslatability – translating idioms and jokes – culture bound expressions – transparency in translation – back translation – transliteration – the different stages of the process of translation - John Dryden’s classification of translation – Roman Jakobson’s classification of interlingual translation, intralingual translation and intersemiotic translation – translation from non-related language – loss and gain in translation – the function of footnotes in translation.

Module – 4

History of translation – Bible translators and their contributions – Translation and objectivity – Fidelity of the translator – Types of translation – Semantic translation and communicative translation – Machine translation – Domestication of translation and foreignisation of translation – Creativity in translation – Translating scientific and technical texts – Significance of culture in translation – Limitations of the translator – Types of equivalences in translation – Translation and linguistic bridge building.

Core Reference: Translation Studies by Susan Bassnett; Routledge, 1980

 Toward a Science of Translation by Eugene Nida, 1964

 The Translators invisibility by Lawrence Venuti, 1995
ENCE 8: Mass Communication and Broadcasting Media – radio

 Course Outline

Module I

RADIO

Introduction to Broadcast Journalism- Broadcasting Production- Broadcasting Performance- Broadcasting style and language- Broadcasting policy-Ethics of Broadcasting

Radio as a Mass Medium- Origin, Development and Future of Radio-Advantages and disadvantages of Radio Broadcast- Important Radio services in the world- Radio in India: All India radio services, the regional services and the local services. Radio for the urban and rural India- Radio Journalism-Radio commercials

FM Broadcasting: private FM Broadcasting and new trends: the shift to music, entertainment, chat and phone_ ins.

Digital Audio Broadcasting

Module II

radio genres and radio presentation
Important Radio Genres-News Bulletins, Documentaries, Radio Plays, Interviews, Talks, Discussions, Educational Programmes, Specific audience programmes, Music programmes –Community Radio, Amateur radio, Internet radio, Satellite Radio

Radio Presentation: Writing for the ear, concept of good presentation, link announcement and continuity presentation. News Reading: Pronunciation, Use of Silence, Voice Culture, keeping rapport with the listener, forming personality for the programme/station, Qualities of Radio Jockey.

PRACTICAL

Presentation of Radio news bulletins, radio plays.

Module III

Introduction to visual media

Visual media –characteristics, principles and functions. Television as a mass medium – TV in India- TV and culture - TV for information, TV for entertainment. Policy on TV Broadcasting- Prasar Bharati Act- The Broadcasting Bill- Ethics of telecasting.

History of cinema-Milestones in Indian Cinema

Module IV

CYBER JOURNALISM

Introduction to Cyber Journalism- Fundamentals of Cyber Media, Comparison of Cyber Media with Print, TV, Radio mediums, Advantages & Disadvantages of Cyber Journalism.

Web writing- Basic rules, Do’s & Don’ts, Writing News stories, Features & Articles on the Web. Presentation & Layout of Web Newspapers & Magazines. Analysis of important Indian News-Based Web-sites. Trends in Cyber Reporting & Editing- Future of web journalism

SUGGESTED READINGS:

1.
Cyberspace Aur Media

Sudhir Pachauri

2.
Fundamentals of Information Technology
Deepak Bharihoke

3.
Multimedia Systems

Ramesh Agarwal & Bharat Bhushan Tiwari

4.
IT in the new millenium

V D Dudeja

5.
IT

S L Sah

6.
Electronic Media & the Internet

Y K D’souza

BA Programme in ENGLISH LITERATURE AND CommunicatiON STUDIES (two main)

ENCE 9: Public Relations I
Course Outline

Module I

What is PR- Definitions of PR- ABC of PR- Purpose of PR- Elements of PR: empathy, persuasion and dialogue- What PR can and cannot do- Personal contact for better PR

Module II

History of PR. PR in olden times and growth of PR. PR in India and current scenario. Public Relations in Indian Economic Development and people’s participation. Public in PR. Influence of Public. ‘Public’ and Public Opinion. Impact of public opinion on PR.

Module III
Tools of PR- Media Relations, Advertising, Publicity, House Journals, Exhibitions and Trade fairs etc. PR Campaigns- objective, planning, execution and evaluation.

Module IV

PR department in an organization. The PR professional- qualities and qualifications.

Reference Text
Handbook of Public Relations & Communications by Philip Lesley

Public Relations by Edward L.Bernays

The Fall Of Advertising & The Rise Of Pr by Al Ries & Laura Ries

BA Programme in english Literature and communication studies

(two main)

ENCE 10: ENTERPRENEURSHIP DEVELOPMENT
Definition of Entrepreneurship – Difference between an Entrepreneur and self-employed person – Role of an Entrepreneur in Economic development – Characteristics of an Entrepreneur – Entrepreneurial support systems: DIC KVIC, State financial corporations, small scale and export industries, SIDBI, NSIC, SISI – Activities and functions of District Industries Centres – Consideration in Product/Project selection – Market survey – Project Classification – writing a Business Plan – Appraisal Criteria and formalities to be completed for Financial assistance.

Suggested Readings:
 Bhanusali Entrepreneurship Development

 Gupta C.B. and Sivaraman N.P Entrepreneurial Development

 Sivaraman S. Entrrepreneurship and Enterprise Growth

Chandra, Prasanna Project Preparation, Appraisal, Budjeting and Implementation

 Desai, Vasanth Dynamic Entrepreneurial Development and Management

 Meredith C.G.& Nelson et al Practice of Entrepreneurship, ILO

 Rao, T.V. & Pareek U. Developing Entrepreneurship: A Handbook

Learning Systems

ENCE 11: VISUAL MEDIA: TELEVISION AND CINEMA

Course Outline

Module I

TELEVISION

Different types of TV Programmes-Information based, Entertainment based-Documentaries, Interviews, Game shows, Quiz shows, Reality shows, Children’s programmes, Business programmes, Music and Dance programmes, Sports, Culture, Art , Fashion and Life Style, analysis of Soap Operas, Presentation of women in TV serials.

TV commercials: Different types of TV Commercials-The Ethics of TV advertising- Live coverage through satellite- Digital TV and cable TV. Cable TV-Advantages and disadvantages- -Impact of cinema on TV.

TV Programmes Production techniques: Introduction to Pre-Production, production and post-production-editing, special effects– TV News room structure and operations- – News casting: TV Producer-TV Correspondents, news readers-TV Anchoring: Practical Training- Facing the camera- Gestures- Speech- Face expression- Lip movement- Stress- Intonation.

PRACTICAL

Learning to use a video camera

News Reading-facing the camera-speech, stress, intonation, gestures

MODULE II

TV PROGRAMMING

Description of a TV studio floor and control room-Equipments and personnel-TV camera mountings-microphone, lightings- Editing techniques-Cut, Fade, Mix, Dissolve, Wipe, Superimpose.

Script Writing-the different steps-story board-visualization -effective use of language and music-writing the script of a TV play, TV documentary, news bulletin (terminology-sound bite, stand up, package etc)

PRACTICAL

Visit to TV studio

Production of a 10 minute TV play/Documentary

Module III

CINEMA

Types of films: feature films, animated films, documentary films, children’s films, educational films, parallel cinema. NFDC – Film censorship

Grammar of films: Shot, Scene, Sequence.

Cinematography-Camera shots-Close up, Medium shot, Long shot, Angle of shot, Point of View- Camera Movements-Pan, Track, Tilt. Mis-en-scene. Off Screen space. Setting: On Location, Sound Stage. Lighting: 3 point lighting. Editing-Cut, dissolve, fade, wipe, cross-cutting, continuity editing, Montage, long take, 30 degree rule, 180 degree rule.

Stages of film making: Pre Production: Screenplay, Casting, location selection.

Production; Post Production: Use of special effects. Sound recording-digetic, non-digetic sound,dubbing-distribution, publicity.

Digital technology in film making.

 PRACTICAL

Visit to a shooting site

Writing a film screenplay

Reference Texts

Film Studies the Basics by Amy Villarejo

Techniques of TV production by Milerson

Tape Recording from A to Z by Dong Crawford

Mass Communication by Keval J. Kumar

BA Programme in english literature and Communication studies (two main)
ENCE 12: Public Relations II
Module I

Professionalism in PR- Ethics in PR- Code of Athens, Code of Brussels and Code of Venice)- PR as a management function- Corporate PR. Objectives of corporate PR. Planning and execution of Corporate PR objectives. Social audit. Women in PR.

Module II
PR in Industry, PR in Public Sector, PR in Private sector, Government and PR, PR in manufacturing industries etc

Module III

Practical

On the Job Training in a PR agency

Module IV

Practical

PR Campaign

Reference Text
Applied Public Relations and Communication by K.R. Balan

BA Programme in english literature and Communication studies (two main)
ENCE 13: Office Administration and Human resource management
Course Outline

Module I

What is an Office? Purpose of office- basic and management functions of an office. Communication in an office. Centralized vs Decentralized office. Office manager- functions- duties-necessary qualities-Common faults of office manager

Module II
Layout and environment-principles of office layout-accommodation- open and closed office- advantages and disadvantages of open and closed office.

Module III

Human resource management. Nature of Human Factor and models of Human Behavior. Definition of Personnel/HR management, scope and function, challenges of personnel management. Manpower Planning.

Module IV

Manpower planning, recruitment and selection, induction, transfer and promotion, career development, performance appraisal system, job satisfaction, alienation and stress. Discipline and Grievance procedure. Motivation and Morale.

Reference Text
Office Administration by J.C. Denyer

Office Administration & Management by Khorshed Dp Madon and Homai Mcdowell

Office and Administration Management by R.K. Malhotra

Human Resource management: concepts and issues by Dr. T. N. Chhabra

Personal Management by Sasi K. Gupta

Personal Management by Tripathi

Personal Management by Memoria & Memoria

B.A. Programme in English Literature and Communication Studies

(Two Main)

Semester – VI

ENCE 14: Choice-based elective – Travel and Tourism

 The objective of modules 1 & 2 is to introduce students of the Communicative stream to Concepts related to tourism.

Module – 1
Definitions- types of tourism-elements of tourism-components of tourism-tourist destinations in India-tourist attractions in Kerala-motivation to travel.

(16 hours)

Module – 2

Tourism products- cultural centres-religious centres-historical monuments-backwaters-fairs and festivals-beaches-forts and places-natural environment and built environment-bird sanctuaries-national parks-wildlife sanctuaries-hill stations-commercial tourism-amusement parks and performing arts-tourism products of Kerala.

(18 hours)

The objective of modules 3 & 4 is to prepare students for an in-depth study of the practical aspects of tourism in terms of its economical viability, social compatibility and its ability to support conservation.

Module – 3

The hospitality industry – Hotels and restaurants – Heritage centres – Hotel management at tourism destinations – Govt agencies – Tours operators – Travel agencies – Travel guides – Travel literature – maps – Travel formalities – Passport – Visa – Foreign exchange – Modes of travel – Behaviour patterns of tourists – Tourist satisfaction – Impact of tourism on local communities – Natural area tourism – Ecology and ecosystems – Ecotourism – Economic, social and environmental sustainability – Vulnerability of natural environments.

(22 hours)

Module – 4
Future of tourism industry – Governance problems – HRD problems – Dearth of publicity – Dearth of promotional literature – Problems connected with marketing tourism products.

(16 hours)

Core Reference- 1) Negi, Jagmohan, Tourist guide and tour operators.

 Kanishka publishers (2004)

 2) Pender, Lesley, Travel trade and transport. An introduction.

 3) Biswanath Ghosh, Tourism and Travel Management

 Vikas Publishing House, Delhi.

 4) David Newsome, Susan A Moore and Ross K. Dowling,

 Natural Area Tourism, Viva Books Private Ltd Delhi.
