LEARNING OUTCOMES BASED CURRICULUM FRAMEWORK (LOCF) FOR UNDERGRADUATE PROGRAMMES

DEPARTMENT OF VISUAL COMMUNICATION

LOYOLA COLLEGE (AUTONOMOUS)

CHENNAI 600034

PREFACE

THE LOCF is a great opportunity to revisit the fundamental values and propositions with which the Visual Communication course is designed. The intrinsic nature of the course is simultaneously Art, Science, and Craft based. For instance, "Media, Culture and Society" is one of the hallmark courses developed by Department of Visual Communication, Loyola College, for the Media Studies Fraternity. The learning outcomes of Visual Communication course include active creation and deconstruction of media artefacts, despite its categorisation as "Theory". The course is designed to give the students an integrated understanding of Psychology, Aesthetics and Television Production, even as early as the First Semester. The same is true of all other "theory" courses as well, such as Human Communication, Art & Aesthetics, Visual Studies, Development Communication, New Media Studies, Media Management and Media Laws and Ethics. The collective insight that our students apply from the fields of critical thinking, aesthetics, psychology, sociology, advertising, neuro-marketing, and visual methodologies in everyday classrooms, CIA tests and assignments... could very easily be translated into strong course outcomes. Anything lesser would not be doing justice to the huge practical load the students carry even for theory subjects, and the nature of the assignments. The hands-on, workshop modelled Practical courses remain the hallmark of the 31 year old Visual Communication Department. Ably handled by Professors and Technical Instructors, the learning outcomes of the Practical courses stand the test of rigorous analysis and evaluation. It would be right to classify the Visual Communication course as 'Practical and Applied' over 'Practical and Theory' in future. And this immense strength is seen justified in the course outcome by mapping within the Loyola Outcome Based Curriculum Framework. LOCF has been an opportunity to conduct the evaluations and to reaffirm the course design and delivery. More such evaluator frameworks, designed in the future, will help constantly to innovate, create and apply the latest in the fields of technology driven human storytelling.

Contents

S.No	Content	Page
1	Vision and Mission of Loyola college	1
2	Vision and Mission the Department	2
3	Programme Educational Objectives (PEOs)	3
4	Programme Outcomes (POs)	4
5	Programme Specific Outcomes (PSOs)	6
6	UG CBCS Curriculum Template	7
7	UG Overall Course Structure	8
8	Course Descriptors (Offered by the Department)	
(1)	UVC 1501 Human Communication	12
(2)	UVC 1502 Visual Literacy	17
(3)	UVC 1503 New Media Studies	20
(4)	UVC 2501 Drawing	23
(5)	UVC 2502 Media Culture and Society	26
(6)	UVC 2503 Visual Narrative methods	30
(7)	UVC 3501 Photography	33
(8)	UVC 3502 Elements of Film	37
(9)	UVC 3503 Graphic Design	40
(10)	UVC 4501 Communication Theories	43
(11)	UVC 4502 Advertising	46
(12)	UVC 4601 Professional Photography	51
(13)	UVC 4602 Script Writing	54
(14)	UVC 5501 Television Production	57
(15)	UVC 5502 Art & Aesthetics	60
(16)	UVC 5503 Visual Analysis	64
(17)	UVC 5504 Development Communication	66
(18)	UVC 5601 Digital Filmmaking	70
(19)	UVC 5602 Digital Advertising and Marketing	73
(20)	UVC 6501 Media Research Methods	76
(21)	UVC 6502 Media Management	80
(22)	UVC 6503 Media Laws & Ethics	83

(23)	UVC 6701 Integrated Media Skills	87			
9	Course Descriptors (Offered to other Departments)				
(1)	UVC 1301 Visual Art And Design Offered To Kaushal Kendra (Shift I)	90			
(2)	UVC 1302 Drawing For Animation Offered To BMM (Shift II)				
(3)	UVC 2301 Writing For Media Offered To Tamil (Shift I)	98			
(4)	UVC 2302 Photography & Videography Offered To BMM (Shift Ii)	100			
(5)	UVC 3401 Photography (Shift 1 - Viscom Offering To Kaushal)	103			
(6)	UVC 3402 Art Culture & Costume (Shift 2 - Viscom Offering To BMM)	107			
(7)	UVC 3801 Non Major Elective - Basic Photography (Other Department Students)	110			
(8)	UVC 4401 Photography & Videography (Shift 1 Viscom Offering To Kaushal)	113			
(9)	UVC 4402 UI & UX Design – (Shift 2 Viscom Offering To BMM)	116			
(10)	UVC 4801 Non Major Elective – Design Basics (Other Department Students)				
10	CL and CO Based CIA Question Paper Format for UG Theory Courses (MC, AR, AO, MS, ME, NME and GL)	122			
11	Sample CIA Question Paper for a UG Theory Course	124			
12	CL and CO Based End of Semester Examination Question Paper Format for UG Theory Courses (MC, AR, AO, MS, ME and GL)	124			
13	Sample End Semester Examination Question Paper for a UG Theory Course	127			
14	CL and CO Based Marks Distribution for Direct Assessments of UG				
15	CL and CO Based CIA and End Semester Question Paper Format for UG Lab Courses (MC, AR, AO, ME)	132			
16	Sample CIA and End Semester Question Paper for Lab Courses	133			
17	Component III Assessments And Rubrics	134			

VISION AND MISSION OF LOYOLA COLLEGE

VISION

• Towards holistic formation of youth, grounded in excellence, through accompaniment to serve the humanity.

MISSION

- To provide inclusive education through an integral and holistic formative pedagogy.
- To promote skills that prepare them for the future.
- To kindle in young minds, the spirit of social and environmental justice with a blend of academic excellence and empathy.
- To stimulate critical and conscientious scholarship leading to meaningful and innovative human Capital.

CORE VALUES

- Cura Personalis
- Pursuit of Excellence
- Moral Rectitude
- Social Equity
- Fostering solidarity
- Global Vision
- Spiritual Quotient

VISION AND MISSION OF THE DEPARTMENT

VISION

Enhancing the Department as a globally acclaimed Institution for learning visual communication and animation related areas.

MISSION

- 1. To achieve the highest standards in imparting quality education in different spheres of media, thereby forming socially responsible media professionals.
- 2. To empower students and faculty members to develop meaningful and effective voices in the society

PROGRAMMING EDUCATIONAL OBJECTIVES -PEO

Г

PEO 1	PROFESSIONAL AND TECHNICAL SKILL DEVELOPMENT To impart industry specific skills, develop creativity, knowledge to the students in media studies and to make them socially responsible and prudent citizens.
PEO 2	CORE COMPETENCY AND ACADEMIC EXCELLENCE To develop scope and enhance the core competencies in the chosen area of specialization and to provide access to quality education through the use of modern tools and techniques and to empower them with entrepreneurial skills.
PEO 3	LOCALLY AND GLOBALLY RELEVANT CURRICULUM To constantly strive to innovate, revise, update and upgrade the curriculum on par with the international standards and teaching methodologies to cater to the needs of the students and to make the teaching and learning relevant to the local and global context.
PEO 4	SOCIAL RESPONSIBILITY AND ENVIRONMENTAL SUSTAINABILITY To integrate social responsibility, concern towards the environment and create content for sustainable development into the curriculum of all media and communication specializations.
PEO 5	HOLISTIC DEVELOPMENT AND PROFESSIONALISM ETHICS To prioritize experiential learning through specialized and customized training and to understand the importance of life skills, holistic development, professional attitude, ethics, collaboration, critical thinking, accountability and multidisciplinary approach.
PEO 6	INCLUSIVE AND ENABLING LEARNING ENVIRONMENT To provide access to students, preferentially the underprivileged, an academic environment which is conducive to academic excellence, the urge of discovery, creativity, inventiveness, leadership and life-long learning.

PROGRAMMING OBJECTIVES - PO

PO 1	DISCIPLINARY KNOWLEDGE AND SKILL DEVELOPMENT Students will apply the inter-disciplinary knowledge acquired in classrooms and labs in real life situations and work environment. They will internalize the importance of arts that will enable them to become skilled professionals.
PO 2	REFLECTIVE THINKING AND EFFECTIVE COMMUNICATION Students will enhance their communication skills such as reading, writing, listening and speaking, visualising which will help them to express their ideas and views clearly and improve/acquire critical thinking.
PO 3	PROFESSIONALISM AND ETHICS Students will demonstrate the core competencies and professional ethics in their discipline through Analytical reasoning, Problem-solving, Research-related skills, Cooperation/Teamwork, Scientific reasoning and Reflective thinking and will emerge as entrepreneurs and become employable in various positions.
PO 4	SOCIAL SKILLS AND INCLUSIVITY Students will imbibe moral and social values in personal and social life leading to highly cultured and civilized personality and sensitized to gender, age, caste, religion, race, ethnicity and region and use education as a tool for equity, emancipation and empowerment of humanity.
PO 5	MEDIA EDUCATION AND ENVIRONMENT SUSTAINABILITY Students will understand socio-cultural, economic, political and media issues and will contribute towards the betterment of the human living environment and sustainable growth.

٦

PO 6	SELF- DIRECTED AND LIFELONG LEARNING Through media and communication literacy, students will engage in self-paced and self- directed learning for personal development, professional accomplishment and social advancement.
PO 7	MULTICULTURAL COMPETENCE AND LEADERSHIP QUALITY Students will exhibit moral and ethical awareness/reasoning, Leadership readiness/qualities, Multicultural competence, diversity and become competent, committed, conscious, creative, and compassionate men and women for others.

ſ

٦

PROGRAMMING SPECIFIC OUTCOMES (PSO)

(Department Of Visual Communication)

PSO 1	Understand the genesis, developments and components of communication at various levels and become a literate of communication through theoretical and practical knowledge.
PSO 2	Acquire knowledge and have hands-on experience of the basics of visual communication such as drawing, photography, cinema and digital media.
PSO 3	Enhance skills in writing, visual thinking through constant projects in graphic design, script writing for fiction and non-fiction and copywriting for advertising & marketing. Practice and learn by producing visuals for every medium of Visual communication.
PSO 4	Critique and analyse socio-political, economic, cultural and media structures; Deconstruct media texts and contexts using various media analysis tools and providing media alternatives for sustainable development. Be able to critically analyse and evaluate products of the Media.
PSO 5	Demonstrate leadership skills in applying media and communication theories and research methods with ethical and legal considerations.
PSO 6	Exhibit specialized skills by applying production strategies and professional ethics in creating photography, graphic art, television production, advertising and marketing with social relevance. Produce powerful content of the Media for the betterment of the society at large.
PSO 7	Build capacities in pitching, portfolio creation, entrepreneurship, professional & industrial collaborations, enabling them for internships, higher studies and placement both regionally and globally.

PART	SEMESTER I	SEMESTER II	SEMESTER III	SEMESTER IV	SEMESTER V		SEMESTER VI	CREDITS
Ι	G. Language (3h/3c)	G. Language (3h/3c)	G. Language (3h/3c)	G. Language (3h/3c)				12
II	General English (6h/3c)	General English (6h/3c)	General English (5h/3c)	General English (5h/3c)				12
	Human Communication (4h/4c)	Drawing (5h/5c)	Photography (5h/5c)	Communication Theories (4h/4c)	Television Production (6h/6c)		Media Research Methods (6h/6c)	
	Visual Literacy (5h/3c)	Media, Culture and So- ciety (4h/4c)	Elements of Film (3h/3c)	Advertising (3h/3c)	Art & Aesthetics (6h/6c)		Media Management (6h/6c)	
III MC	New Media (3h/3c)	Visual Narrative Methods (3h/3c)	Graphic Design (4h/4c)		Visual Analysis (6h/6c)		Media Laws and Ethics (6h/6c)	84
					Development Communi- cation (6h/6c)	the		
AR/ AO	Visual Art and Design offered to KK (SHIFT 1)	Writing for Media offered to Tamil Dept (SHIFT 1)	Photography (SHIFT 1 - Viscom offering to Kaushal)	Photography & Videog- raphy (SHIFT 1 Viscom offering to Kaushal)		ing from		12
	(6h/3c) Drawing for Animation offered to BMM (SHIFT 2)	(6h/3c) Photography & Videogra- phy offered to BMM (SHIFT 2)	Art, Culture & Costume (SHIFT 2 - Viscom offering to BMM)	(5h/3c) UI & UX DESIGN – (SHIFT 2 Viscom offering to BMM) (5h/3c)		s commenc is Holidays		12
	(6h/3c)	(6h/3c)				day		
		Folklore & Traditional Media of- fered by Tamil Dept. (SHIFT I) / Traditional Media offered by BMM (SHIFT 2) (6h/3c)		Media Entrepreneurship (BMM/Kaushal offering to Viscom) (5h/3c)		Internship for 45 days commencing from the Christmas Holidays		
						In		
ME				Major Elective – Design Ba- sics (3h/2c)				12
MS				ES: Professional Photography (6h/6c) ES: Scriptwriting (6h/6c)	ES: Digital Filmmaking (6h/6c) ES: Digital Advertising and Marketing (6h/6c) MOOC/SSP		Integrated Media Skills (6h/6c) Internship (0h/3c) Project (6h/6c)	15 (MS&TP)
BT/AT /NME			Basic Photography (3h/2c)		MOOC/88P			4
FC	FC (3/1)	FC (3/2), EVS	FC (2/1)	FC 2(1)				5
CCA	CC	CCA(90/1)		· · · · · · · · · · · · · · · · · · ·				1
ORA			OR	OR (120/2)				2
Hr/C	30h/22c	30h/(23+1c)	30/24c	30h(24+2c)	30h/30	30 days	30h/33c	180(159)

B.Sc. VISUAL COMMUNICATION COURSE STRUCTURE

Note : A theory paper shall have 4 to 7 contact hours and a practical session have 2 contact hours

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI - 600 034 DEPARTMENT OF VISUAL COMMUNICATION (2019 - Restructured Curriculum) OVERALL COURSE STRUCTURE - 2019 - 2022

Sem	Subject Code	Subject Title	T/L	Category	II/W	Credits
I	UTL 1101 UFR 1101 UOL 1101 UOL 1104	General Tamil-I French for Beginners - I Hindi Prose -I General Sanskrit-I	T/L	GL	3	3
I	UEL 1201 UEL 1202 UEL 1203	General English- I (Advanced) General English- I (Intermediate) General English- I (Basic)	T/L	GE	6	3
Ι	UVC 1501	Human Communication	Т	MC	4	3
Ι	UVC 1502	Visual Literacy	L	МС	5	3
Ι	UVC 1503	New Media Studies	Т	МС	3	3
Ι		Foundation Course	T/L	FC	3	1
Ш	UTL 2101 UFR 2101 UOL 2101 UOL 2103	General Tamil-II French for Beginners – II Hindi Prose -II General Sanskrit-II	T/L	GL	3	3
П	UEL 2201 UEL 2202 UEL 2203	General English II(Advanced) General English II (Intermediate) General English II (Basic)	T/L	GE	6	3
II	UVC 2501	Drawing	L	MC	5	5
II	UVC 2502	Media Culture And Society	Т	MC	4	4
II	UVC 2503	Visual Narrative Methods	L	MC	3	3
II		Foundation Course & EVS	T/L	FC	3	2
II		Cc (90hrs) [Non-Contact]		CC		1
III	UTL 3101 UFR 3101 UOL 3101 UOL 3102	General Tamil-III French for Beginners - III Hindi Poetry -III General Sanskrit-III	T/L	GL	3	3
III	UEL 3201 UEL3201 UEL 3203	General English III(Advanced) General English III (Intermediate) General English III (Basic)	T/L	GE	5	3
III	UVC 3501	Photography	L	MC	5	5
III	UVC 3501	Elements Of Film	L	MC	3	3
III	UVC 3503	Graphic Design	L	MC	4	4
III		Foundation Course	T/L	FC	2	1

	LITE 4103					
	UTL 4102	General Tamil-IV				
IV	UFR 4101	French for Beginners – IV	T/L	GL	3	3
	UOL 4101	Hindi Poetry -IV				
	UOL 4102	General Sanskrit-IV				
	1151 4301	Introduction to Technical Translation				
	UEL 4201	Soft skills for Professional				
	UEL 4202	Development				
IV	UEL 4203	Professional Content Writing	TT /T	GE	5	3
1 V	UEL 4204	English for Technical Writing	T/L	U L	5	5
	UEL 4205	English for Employability Skills				
	UEL 4206	Essential skills for group				
	UEL 4207	Communication				
		Theatre Performance and Film Review				-
IV	UVC 4501	Communication Theories	Т	MC	3	3
IV	UVC 4502	Advertising	Т	MC	3	3
IV	UVC 4601	Professional Photography	L	ME	6	6
IV	UVC 4602	Script Writing	L	ME	6	6
IV		Foundation Course	T/L	FC	2	1
						24 +
IV		Out Reach (120hrs) [Non-Contact]			30	2
V	UVC 5501	Television Production	L	MC	6	6
V	UVC 5502	Art & Aesthetics	Т	MC	6	6
V	UVC 5503	Visual Analysis	Т	MC	6	6
V	UVC 5504	Development Communication	Т	MC	6	6
V	UVC 5601	Digital Filmmaking	L	ME	6	6
V	UVC 5602	Digital Advertising And Marketing	L	ME	6	6
V		MOOC/SSP*				
VI	UVC 6501	Media Research Methods	Т	MC	6	6
VI	UVC 6502	Media Management	Т	MC	6	6
VI	UVC 6503	Media Laws & Ethics	Т	MC	6	6
VI	UVC 6701	Integrated Media Skills	Т	MS	6	6
VI	UVC 6705	Internship	Р	MS	0	3
VI	UVC 6708	Project	Р	MS	6	6

COURSES OFFERED TO OTHER DEPARMENTS

Sem	Subject Code	Subject Title	T/L	Category	II/W	Credits
Ι	UVC 1301	Visual Art And Design Offered To Kaushal Kendra (Shift I)	L	AR	6	3
Ι	UVC 1302	Drawing For Animation Offered To BMM (Shift II)	L	AR	6	3
II	UVC2301	Writing For Media Offered To Tamil (Shift I)	Т	AR	6	3
II	UVC2302	Photography & Videography Offered To BMM (Shift II)	L	AR	6	3
III	UVC3401	Photography (Shift 1 - Viscom Offering To Kaushal)	T/L	AR	5	3
III	UVC3402	Art Culture & Costume (Shift 2 - Viscom Offering To BMM)	T/L	AR	5	3
III	UVC3801	Non Major Elective - Basic Photography (Other Department Students	T/L	NME	3	2
IV	UVC4401	Photography & Videography (Shift 1 Viscom Offering To Kaushal)	T/L	AO	5	3
IV	UVC4402	UI & UX Design – (Shift 2 Viscom Offering To BMM)	T/L	AO	5	3
IV	UVC4801	Non Major Elective - Design Basics	T/L	NME	3	2

G1 - General Language; GE- General English; MC - Major Core; ME - Major Elective; BT- BASIC TAMIL; AT - ADVANCED TAMIL; NME - Non-Major Elective; MS&TP - MAJOR SKILL & INTERNSHIP; PJ - PROJECT; AR - Allied Required; AO - Allied Optional; FC - Foundation Course; CC - Co-Curricular; OR - Outreach; MOOC/SSP* - Additional Credits

COURSE DESCRIPTOR

Course Code	UVC 1501
Course Title	Human Communication
Credits	03
Hours/Week	04
Category	MC
Semester	Ι
Regulation	2019
Commo Original	

Course Overview

- 1. Human Communication is a subject highlighting the importance of communication in the student's day to day life.
- 2. The aim of the course is to give basic knowledge about the process, need, importance and application of different communication forms.
- The different modules of the course will examine different areas of human communication which includes verbal and non-verbal communication, interpersonal, group communication, organisational communication and impact of communication.
- 4. In this course, we will also examine the barriers and the means of understanding oneself.
- 5. The other important aspects of human communication that will be discussed in the course includes: listening, relationship theories, workplace communication, impact of communication technology on culture, mass communication and human machine interaction.

Course Objectives

- 1. To understand the concepts and importance of communication, culture and inter-culture and the self in communication.
- 2. To understand the process of human communication, its principles and barriers how listening is important in human communication.
- 3. To understand the non-verbal communication, intrapersonal communication and relationship stages and theories.
- 4. To understand the impact of communication technology on self, culture and gender.
- 5. To apply the knowledge of human communication in resolving workplace conflict, managing public communication.

Prerequisites Basic knowledge on communication and its means						

UNIT	CONTENT	HOURS	COs	COGNITIVE
				LEVEL
Ι	Communication: History, definitions, functions and	05	CO 1	K1, K2, K3,
	types Forms, Benefits, and Myths of Human		CO 2	K4
	Communication. Nature Components and purposes.		CO 3	
	Eight postulates of communication. The Self in			
	Communication. Self-Disclosure. Perception.			
	Visual and other sensory perceptions. Impression			
	Formation and Management. Culture and			
	communication. Intercultural Communication.			
II	Human communication process: Brain and data	07	CO 1	K1, K2, K3,
	processing. Principles of Verbal Messages.		CO 2	K4
	Disconfirmation and Confirmation. Elements,		CO 3	
	features and barriers. Attribution. Language and			
	verbal interaction. Barriers. Principles of			
	Conversation. Social Aspects. Listening. The			
	Listening Process. Listening Barriers, Styles of			
	Effective Listening. Listening, Culture, and			
	Gender.			
III	The Principles of Nonverbal Communication	07	CO 1	K1, K2, K3,
	Importance. Functions and Universals. Body		CO 2	K4, K5
	Communication. Facial Communication. Eye		CO 3	
	Communication. Space Communication.		CO 4	
	Artifactual Communication. Touch			
	Communication. Paralanguage: The Vocal			
	Channel. Silence .Time Communication. Smell			
	Communication Body Communication. Culture and			
	Nonverbal Communication.			
IV/	Intronomonal communication Intermediate	0.0	CO 1	
IV	Intrapersonal communication. Interpersonal communication and Group communication	08	CO 1 CO 2	K1, K2, K3, K5
	*		CO 2 CO 3	кJ
	Relationship Stages; Contact, Involvement,		CO 3 CO 4	
	Intimacy, Deterioration, Repair and Dissolution.		004	

SYLLABUS

	Relationship Theories. Attraction Theory. Relationship Rules Theory. Relationship Dialectics Theory. Social Penetration Theory. Social Exchange Theory. Equity Theory. The Dark Side of Interpersonal Relationships Jealousy Relationship Violence Building and breaking relationships with the other and in Group. Relationship development and deterioration.		CO 5		
V	Small Group Communication. Organizational	04	CO 1	K1, K2, K3,	
	communication Organizational Messages.		CO 2	K4	
	Organizational Relationships Workplace		CO 3		
	Communication. Interpersonal, Group, and Workplace Conflict and management public		CO 4 CO 5		
	communication. Impact of communication		05		
	technology on culture. Mass communication,				
	Human Machine Interaction.				
Text Bo	Text Books				
1.	1. DeVito Joseph A [2000], Human Communication: The Basic Course, Harper & Row,				
2	London 2 Stephen W. Littleighn & Karen A. Foss [2010] Theories of Human Communication				
2.	 Stephen W. Littlejohn& Karen A. Foss, [2010] Theories of Human Communication, Waveland Press, Inc., U.S. 				
 Min-Sun Kim, [2002] Non-Western Perspectives on Human Communication: 					
	Implications for Theory and Practice, SAGE Publication	ions, Inc., N	ew Delh	i.	
4.	Mark L. Knapp et al [2009] Nonverbal Communication	on in Huma	n Interac	tion,	
	Wadsworth Publishing, Boston, U.S.				
Suggest	ed Readings				
1. Allen Pease – [2014] Body Language, Manjul Publishing House; New edition					
	Publishing Co., New Delhi.				
	4. Kincaid, Lawrence and Wilbur Schramm [1974] Fundamentals of Human Communication,				
	East West Communication Institute, Honolulu. Harry. C [1957] On Human Communication, John Wil	ev & Sons	New Vor	٠k	
5.	5. Than y. C [1757] On Human Communication, John Whey & Sons, New Tork.				

- Pearson, J. C., Nelson, P. E., Titsworth, S., & Harter, L. (2017). Human communication (p. 416). McGraw-Hill Education.
- 7. Johannesen, R. L., Valde, K. S., & Whedbee, K. E. (2008). Ethics in human communication. Waveland Press.
- 8. Adler, R. B., Rodman, G. R., & Sévigny, A. (2006). Understanding human communication (Vol. 10). Nueva York: Oxford University Press
- 9. Kim, M. S. (2002). Non-Western perspectives on human communication: Implications for theory and practice. Sage.
- 10. Littlejohn, S. W., & Foss, K. A. (2010). Theories of human communication. Waveland press.
- 11. Scott-Phillips, T. (2014). Speaking our minds: Why human communication is different, and how language evolved to make it special. Macmillan International Higher Education.
- 12. Acar, A. (2014). Culture and social media: An elementary textbook. Cambridge scholars publishing.
- 13. Beebe, S. A., Beebe, S. J., Redmond, M. V., & Salem-Wiseman, L. (2002). Interpersonal communication: Relating to others (p. 432). Boston: Allyn and Bacon.
- 14. Barnes, S. B. (2002). Computer-mediated communication: human to human communication across the Internet. Allyn and Bacon.
- 15. Stewart, J. R. (Ed.). (1990). Bridges not walls: A book about interpersonal communication (p. 560). McGraw-Hill.
- Huber-Kriegler, M., Lázár, I., & Strange, J. (2003). Mirrors and windows: An intercultural communication textbook. Council of Europe.
- 17. Naagarazan, R. S. (2007). A textbook on professional ethics and human values. New Age International.
- Mumby, D. K., & Stohl, C. (1996). Disciplining organizational communication studies. Management Communication Quarterly, 10(1), 50-72.
- MEGARRY, T. (1999). WG Runciman, The Social Animal, London: HarperCollins, 1998,£ 14.99 (paperback£ 7.99), viii+ 230 pp.(ISBN 0-00-255862-9 hbk; 0-00-686382-5 pbk). Sociology, 33(3), 645-678.
- 20. Navarro, J., & Karlins, M. (2008). What Every Body Is Saying: An Ex-FBI Agent's Guide to Speed-Reading People Paperback.
- Cialdini, R. B., & Cialdini, R. B. (2007). Influence: The psychology of persuasion (Vol. 55, p. 339). New York: Collins.
- 22. Voss, C., & Raz, T. (2016). Never split the difference: Negotiating as if your life depended on it. Random House.

Web Resources

- 1. https://courses.aiu.edu
- 2. https://socialsci.libretexts.org
- 3. https://libguides.msjc.edu/

Course Outcomes (COs) and Cognitive Level Mapping

COs	CO Description	Cognitive Level
CO 1	To summarise the different types of human communication.	K1, K2
	To integrate and assess the verbal and non-verbal	
CO 2	communication.	К3
	To examine and differentiate the communication process,	
CO 3	features and theories.	K4
	To measure the importance and impact of communication in	
CO 4	the context of face to face and human machine interaction.	K5
CO 5	To facilitate and generate effective communicators.	K6

Course Code	UVC 1502
Course Title	Visual Literacy
Credits	04
Hours/Week	05
Category	MC
Semester	Ι
Regulation	2019

Course Overview

Sense of seeing plays an important role in communication. To be a literate in Visual communication one must know how we see, what constitutes visuals, how visuals are constructed and communicated. This course aims at making one become literate in visual communication, learn to create and execute meaningful visuals to communicate for the good of the humanity.

Course Objectives

- 1. To understand the elements of visual communication.
- 2. To gain a greater understanding of perception and conception of visual vocabulary.
- 3. To acquire theoretical knowledge and understand the traits of visual language.
- 4. To develop visual sensitivity and improve the ability to use this language wisely and critically.
- 5. To deepen familiarity with the use of visual tools and improve the skill to use them for the promotion of social and environmental goals.
- Prerequisites

Basic knowledge of Visual Media.

SYLLABUS

Unit	Content	Hours	Cos	Cognitive
				Level
Ι	Fundamentals of Visual Literacy: Definition and	15	CO 1	K1, K2, K3,
	concepts of visual literacy; Visual environment -		CO 2	K4,K5
	Art, Print, Film, TV and Public space; Impact of		CO 3	
	visual images -Visual Persuasion and		CO4	
	Propaganda, Visual Stereotypes; Moral and		CO5	
	Ethical issues			

II	Visual Cues: Dot, Lines, Shapes, Forms, Texture,	15	CO 1	K1, K2, K3,		
	Colour; Perspective, Scale and Proportion;		CO 2	K4,K5,K6		
	Composition and Visual-balance; Visual and		CO 3			
	Verbal relationships; Design considerations.		CO4			
			CO5			
III	Visual Theories: Basic visual concepts and	15	CO 1	K1, K2, K3,		
	Principles - Physiological aspect and perceptual		CO 2	K4, K5, K6		
	aesthetics; Perceptual Theories - sensation and		CO 3			
	perception; organization and constancies;		CO 4			
	Gestalt Theory and constructivism.		CO5			
IV	. Critical viewing skills: visual literacy eye -	15	CO 1	K1, K2, K3,		
	critically analysing visuals and designs; form,		CO 2	K5		
	content and context; Meaning and message.		CO 3			
			CO 4			
			CO 5			
V	Visualization/Visual Thinking: Visual literacy	15	CO 1	K1, K2, K3,		
	concept applications; Visual building methods:		CO 2	K4, K5, K6		
	exaggeration, distortion, stylization and realism to		CO 3			
	abstraction.		CO 4			
			CO 5			
Key T	ext Books and Reference	<u> </u>	<u> </u>			
1.	Moore David M., Dwyer Francis M. [1994], Visual I	literacy: A sp	pectrum of	visual		
	learning, Englewood Cliffs, New Jersey.					
2.	Judith Wilde Watson, [2000] Visual literacy: a conceptual approach to graphic problem					
	solving,-Guptill.					
3.	3. Berger Arthur Asa, [2008]Seeing is Believing, McGraw Hill, New York, USA.					
4.	Joss A Smith Watson, [1999] The Pen & Ink Book: M	Materials and	l Technique	s for Today's		
	Artist –Guptill.					
		0.77	1 0, 0			

- Robert W. Gill, [1981] Rendering with Pen & Ink, Thames & Hudson.Stan Smith, [1984] Anatomy, Perspective & Composition, Macdonald.
- 6. H. Kumar Vyas, Design and Environment, National Institute of design, Ahmadabad

Web Resources

- 1. https://bit.ly/3FTwxRo
- 2. https://bit.ly/3mYIXip
- 3. Perspective Drawing for Beginners Youtube.com/watch ?v=qq8S09tM18k
- 4. Colour Theory A beginner's Guide Youtube.com/watch ?v=NBg3GjrcMFyc
- 5. https://bit.ly/3n55ni3

Course Outcomes (COs) and Cognitive Level Mapping

COs	CO Description	Cognitive Level
CO 1	Be knowledgeable of the visual environment, the power and	K1, K2
	the impact of visuals language.	
CO 2	To imbibe by assessing visual cues and their characteristics.	K3
CO 3	To analyse and understand the theory behind the nuances of	K4
	visual presentations.	
CO 4	To study visuals with a critical thinking.	K5
CO 5	To plan and create visuals for effective meaningful	K6
	communication in the Media.	

Course Code	UVC 1503
Course Title	NEW MEDIA STUDIES
Credits	6
Hours/Week	6
Category	MC
Semester	Ι
Regulation	2019

Course Overview

- 1. Develop an understanding of complex information society;
- 2. Examine how the individual, society, and economic environments are changing with the emergence of new media and digital technologies

Course Objectives

- 1. To understand the core concepts of Digital Media
- 2. To study the emerging trends and new tools in online communication

Prerequisites	Course Materials

SYLLABUS

Unit	Content	Hours	rs Cos	Cognitive
Cint	Content			Level
Ι	Emergence of Digital Era-Technology,	10	CO1	K1 & K2
	Society Information Super Highway-			
	Digital Revolution-Network Society and			
	Information Age-Social Media. Digital			
	Divide- Knowledge Divide-Network			
	Society- Information Society – Knowledge			
	Society.			
II	Computer Mediated Communication	10	СО	K3
	(CMC)- different types of CMC-		2	
	Communication through CMC-			
	Mediated Society-Cyberspace Digital			
	Deceptions - Digital Fandom; Machine			
	Learning; AI, Human-machine			
	interaction; Cybernetics. Cyber-			
	psychological Perspectives.			

III	Online communication tools (OCT)-	10	СО	K5
	Forming online identities-Anonymity,		4	
	Pseudonymity, and Identity-Relating			
	Online -Impersonal Communication			
	Electronic Surveillance-Merits and De-			
	merits of OCT -Forming Online			
	Relationships-Self Presentation- Online			
	Self Disclosure- privacy, Belonging, Social			
	Comparison & amp; Validation, Envy			
	Online identity theft, Virtual Communities-			
	Qualities of Virtual Communities -			
	Netizenship.			
IV	Digital media and Society: Social	10	СО	K4 K5 K6
	networking and social capital- Social		3	
	Media; Digital Media Marketing and		СО	
	Advertising, Social Media Platforms -		4	
	Scope and Possibilities - You Tube		СО	
	Channels & Monetization- Ethical Issues in		5	
	new media			
V	Digital Identities; Conspicuous Sociality;	10	СО	K4 K6
	Internet Addiction Disorder; FOMO,		3	
	FOBO, FODA, MOMO, FODO, etc.		СО	
			5	
Text Books :				
	ll Castells[2010], The Rise of the Network Society	vVolu	me _I 201	10 Blackwell
	tion UK	y v 01u	ine —1,201	
	v F. Wood San Jose State University,[2005] Mattl	New I Co	nith Onlie	ne
	• • • •			
Communication, Linking Technology, Identity, and Culture, Lea's Communication Series, London				
		u Volu	ma 1.201	10 Plackwall
 Manuell Castells[2010], The Rise of the Network SocietyVolume -I,2010,Blackwell Publication UK 				

4. Publication UK

Suggested Readings

 Manuell Castells[2010], The Rise of the Network Society ---Volume -I,2010,Blackwell Publication UK

Web Resources :

- 1. https://www.mediacollege.com
- 2. www.videomaker.com

Course Outcomes (COs) and Cognitive Level Mapping

COs	CO Description	Cognitive Level
CO1	To understand core concepts of new media	K1 & K2
CO2	To differentiate the forms of communication in cyberspace	К3
CO3	To perceive the types of communication tools	K4
CO4	To develop the ability to create, produce and market the video content in online Platforms.	K5
CO5	To exhibit creative skills in the production of Television /Digital Video Production Programmes for YouTube, Video Streaming Apps	K6

Course Code	UVC 2501					
Course Title	DRAWING					
Credits	05					
Hours/Week	05					
Category	MC					
Semester	II	II				
Regulation	2019	2019				
Course Overv	iew					
1. This c	ourse aims at training and developing	g the skills o	of drawin	g and painting. The		
candi	late will get information on the mate	erials and me	thods use	ed to draw and		
paint,	and the various style of art with refe	erence to mo	vements	of art and great		
artists	. On completion of the course the ca	ndidate will	be able t	o differentiate the		
styles	of art and develop his/her style by p	ractice.				
Course Objec	tives					
1. To	understand the nuances of art and mas	ter the technic	ques of dra	awing.		
2. To	acquire the knowledge to express idea	s in the form	of drawing	g and paintings.		
3. То	help understand the methods of painting	ng based on so	chools of a	art.		
Prerequisites	Knowledg	e of Visual Li	teracy.			
	SYLLAB	JS	-			
Unit	Content	Hours	Cos	Cognitive Level		
I Fun	lamentals of painting: Principle	6	CO 1	K1, K2, K3, K4		
elen	ents, colour, form, space, perspective,		CO 2			
illus	ion, image, principles of design and		CO 3			
com	position.					
II Trad	tion and gradual development of art:	9	CO 1	K1, K2, K3, K4		
	ovements in history; Visual reality and		CO 2			
conc	eptual reality; development of ideas		CO 3			
and	oncepts; Artist's views, expression					
base	l on aesthetical and philosophical					

III	Media, materials and applications: Water	10	CO 1	K1, K2, K3, K4, K5	
	colour, Wash method on paper and silk,		CO 2		
	Tempera and Gouache, Oil painting Alla		CO 3		
	prima and old master process, priming		CO 4		
	canvas, glazing and scumbling, types of				
	oils, acrylic, pastel, relief and mixed media,				
	encaustic wax, modern media, collage.				
	Mural techniques, Fresco-secco and Buon				
	Fresco; Brushes, canvas, paper, wood, silk,				
	etc.				
IV	Types of paintings: Outdoor and indoor,	20	CO 1	K1, K2, K3, K5	
	Patronized art, art movements based		CO 2		
	paintings; Landscape, seascape, still life,		CO 3		
	thematic, realistic and abstract art.		CO 4		
			CO 5		
V	Portraiture study: human form, stick	30	CO 1	K1, K2, K3, K4, K5	
	figures, manikins, anatomy, body		CO 2		
	measurement, head, hands, legs, clothed		CO 3		
	full figures, pastures and movement;		CO 4		
	Comparison with animals, birds and other		CO 5		
	creatures. Memory drawing, cartoons,				
	caricature and animation				
Key T	ext Books and Reference		1		
1.	Brian Curtis, (2009) Drawing from Observatio	n: An Introd	uction to l	Perceptual Drawing,	
	McGraw-Hill.				
2.	Betty Edwards, (2012) Drawing on the Right S	Side of the Bi	ain: The l	Definitive, Tarcher.	
3.	Betty Edwards, [2002] The New Drawing on the	he Right Side	e of the B	rain Workbook:	
	Guided Practice in the Five Basic Skills of Dra	wing, Tarche	er / Putna	m.	
4.	Betty Edwards, [2004] Color: A Course in Max	stering the A	rt of Mixi	ng Colors, Tarcher.	
Sugge	st Readings				
1.	Gaspere De Fiore, [1983] Draw it! Paint it! Dr	awing Cours	e, Eagle N	lass Publications Ltd.	
2.	2. H. Gasser, [1968] How to Draw and Paint, Dell, New York.				
3.	3. Arthur L Guptill, [1984] Freehand Drawing – Self-taught, Watson Guptill Publications,				

New York.

- JognDevane, [1988] Drawing and Painting The Portrait, Tiger Books International, London.
- 5. Stansmith (Consultant Editor), [1986] How to Draw and Paint Landscapes, The Figure, New Burlington Books, London.

Web Resources

- 1. Drawing portraits: https://youtu.be/y86OprxJoYc
- 2. https://youtu.be/WVpTtawrCVM
- 3. Realistic lips: https://youtu.be/FoQxIgBTCNE
- 4. Nose: https://youtu.be/1aai4qPQBaE
- 5. Shade face: https://youtu.be/CJwRNV5iHNc
- 6. Heads to draw: https://youtu.be/FUJZUZRmNUE
- 7. People in perspective: https://youtu.be/yIBgJgBvga8
- 8. Landscape: https://youtu.be/6xUcu8W6wxk
- 9. Caricature: https://youtu.be/qxKe6klFiE0
- 10. Cartooning: https://youtu.be/T52UIiUtozA
- 11. Cartoon: https://youtu.be/61qUZgdH-aI
- 12. Pen and ink for trees: https://youtu.be/hw0EwL3SXWQ
- 13. Story boards: https://youtu.be/RQsvhq28sOI

Course Outcomes (COs) and Cognitive Level Mapping

COs	CO Description	Cognitive Level
CO 1	Understand the methods of sketching, drawing and painting.	K1, K2
CO 2	Learn to use various materials for drawing and painting.	К3
CO 3	Compose still life, portraiture, landscapes and other art forms based on art movements.	K4
CO 4	Analyse art and practice to develop one's own style.	К5
CO 5	Create works of art with powerful content to impress and influence the society.	K6

Course Code	UVC 2502
Course Title	Media, Culture & Society
Credits	04
Hours/Week	04
Category	MC
Semester	II
Regulation	2019

Course Overview

- 1. MCS is an interdisciplinary subject integrating the fields of critical studies, sociology media literacy and media deconstruction.
- 2. The aim of the course is to give critical perspectives and tools about how the role of the media industry and how it permeates every aspect of human society.
- 3. The different modules of the course will examine various tools of media literacy and deconstruction: including tools from semiotics, psychoanalysis and critical studies.
- 4. In this course, we will examine various media platforms and how they permeate and influence individuals and social groups, based on an individual's exposure, proximity to media and social standing. 5. Students will next be able to raise questions about media programming and its impact from socio-cultural perspectives. And finally the course aims to instil critical reasoning about media globalisation, its effects from production to consumption and how it changes culture and society.

Course Objectives

- 1. To create media literate students and thereby a well-informed society that is a watchdog for democracy.
- To introduce students to various sociological schools of thought and applying their tools in decoding media texts.
- 3. To enable students and their social circles to discuss media artefacts critically, easily identify agendas, structures and vested interests behind each medium.
- 4. To enable a level of media programming that is more conscious, holistic and inclusive in nature.

5. To generate a new generation of media entrepreneurs and professionals who will create alternate media paradigms that is holistic and inclusive of all sections of society.

Prerequisites

Basic understanding of photography, camera angles and movements; visual literacy, elements and principles of design.

	SYLLABUS				
Unit	Content	Hours	Cos	Cognitive Level	
Ι	Media saturation. The manufacture and management of information. Why, How and How Not to study media. A theoretical framework for media education. The need for critical autonomy.	9	CO1	K1, K2	
П	Media as the consciousness industry. Media ideology. Dominant and subordinate ideologies. Agenda Setting. Media and realism. Media and identity, cultural approach in studying the media.	9	CO3	K6	
III	Media Audiences: Reception, Audience positioning. Subjectivity. Pleasure. Audience dynamics. Impact of media on society, ecological perspectives.	9	CO4	K6	
VI	Alternate Media: Indian and global initiatives; social media for social change; Future of mass media: digital technologies, changing media, Issues of globalization.	10	CO5	K6	

Text Books

1. Paul Hodkinson, [2010] Media, Culture and Society: An Introduction, SAGE Publications Ltd. 2. Neil Postman, [2005] Amusing Ourselves to Death: Public Discourse in the Age of Show Business, Penguin Books.

3. Peter L. Berger (1967) The Social Construction of Reality: A Treatise in the Sociology of Knowledge, Anchor.

4. Alvarado, Gutch and Wollen, [1987] Learning Media, Macmillan Education Ltd. 5. Len Masterman, [1985] Teaching the Media, Co-media Publishing Group, London. 6. Tim O'Sullivan and Brian Duttar, [2003] Studying the media- An introduction, Arnold, London. 7. Arthur Asa Berger, Media Analysis Techniques, Sage Publications, 6th Edition, USA.

Suggested Readings

- Graeme Burton, [1989] Talking Television, Vikas Publishing House, New Delhi. 2. Sean McBride, [1982] Many Voices, One World, UNESCO, New Delhi.
- 2. David Barrat, [1986] Media Sociology, Tavistock Publications, London.
- 3. M.S.S. Pandian, [1992] The Image Trap, Sage Publications, New Delhi.
- 4. Chris Newhold and Oliver Boyd, [2002], The Media Book, Arnold, London.
- 5. Ciaran McCullagh, [2002] Media Power, Palgrave, London.
- 6. Nick Couldry, [2003] Media Rituals: A Critical Approach, London.
- David Corteau, William Hoynes [2003] Media/Society: Industries, Images and Audiences, Sage Publications.

Web Resources

- 1. EuropeanfederationofJournalists.org
- 2. https://bit.ly/2YYpbvb
- 3. <u>https://bit.ly/3vk75j7</u>
- 4. <u>https://bit.ly/3j7YBqu</u>
- 5. https://bit.ly/3n0gubR

COs	CO Description	Cognitive Level
CO 1	To examine and analyze their relationships with media using the key concepts from various theoretical schools of thought.	K1, K2
CO 2	To measure and reflect upon the impact of media using their own individual media usage patterns and of their family and friends.	K5
CO 3	To question the roles of media and to what extent citizens influence the media, or media influences them; and identify the beneficiaries of each narrative.	K6
CO 4	To decode and evaluate media structures and artefacts using historical, social, cultural and political contexts.	K6
CO 5	To empower students to construct democratic, ethical and critical media narratives across all mediums.	K6

Course Outcomes (COs) and Cognitive Level Mapping

Course Code	UVC 2503
Course Title	VISUAL NARRATIVE METHODS
Credits	03
Hours/Week	03
Category	MC
Semester	II
Regulation	2019

Course Overview

- 1. Visual Narrative Methodology is a subject on techniques and methodology for visual storytelling.
- 2. The aim of the course is to give knowledge on different approaches to visual narratives, visual grammar, visual language, and visual perception.

Course Objectives

- 1. To understand the language and grammar of visual storytelling.
- 2. To create visuals which are emotionally and conceptually engaging.
- 3. To apply visual techniques and approaches to narrate a visual story.

Prerequisites	No prerequisites

SYLLABUS

Unit	Content	Hours	Cos	Cognitive Level
Ι	Introduction to Visual Media - Visual	8	CO 1	K1, K2, K3
	Language, Types of Narratives, Narrative		CO 2	
	Theory and its elements, Form in Narrative,		CO 3	
	Psychology of Visual Perception			
II	Visual Narrative - Understanding Traditional	8	CO 1	K1, K2, K3
	Narrative Media, Overview of framing, Basic		CO 2	
	Perspective, Basic Staging, Characters with		CO 3	
	Perspective, Terminologies in framing			
III	Subjective and Objective Shot, Screen	8	CO 1	K1, K2, K3, K4,
	Direction, Shot Progression, Film Logic,		CO 2	K5,K6
	Framing Devices, Cinematic Depth, Strong		CO 3	
	Composition, Visual Clarity, Tones, Dramatic		CO 4	
	Composition, Iconic Shapes, Use of Angles,		CO 5	

	Character Performance, Character			
	Development & Design			
	Development & Design			
IV	Narrative representations, Conceptual	8	CO 1	K1, K2, K3, K5, K6
	representations, Clarity of Story through		CO 2	
	Characters, Camera Moves, Basic Animatic		CO 3	
	Assembly, Compositing in After Effects,		CO 4	
	Pitch Final Story, Staging and Blocking of		CO 5	
	Visuals			
V	Visual Storytelling in Social Media, Modality,	8	CO 1	K1, K2, K3, K4,
	Designing models of reality, Strategy to		CO 2	K5,K6
	Implementation in Business Storytelling, Real		CO 3	
	time marketing in this visual world.		CO 4	
			CO 5	
Text B	Gooks			1
1.	The Power of Visual Storytelling: How to Use V	/isuals, Vi	deos, and S	Social Media to
	Market Your Brand, Ekaterina Walter and Jessica Gioglio, McGraw-Hill Education, 1st			
	edition, 2014, 240 pp			
2.	Prepare to Board! Creating Story and Characters	s for Anim	ated Featur	res and Shorts, Nancy
	Beiman, 2nd Edition, 2012, 360 pp			
3.	Dream Worlds: Production Design for Animatio	on, Hans B	aker, Routl	edge; 1st edition,
	2007, 220 pp			
4.	Reading Images - The Grammar of Visual Desig	gn, Gunthe	er Kress. 20	06, Routledge, 2 nd
	Edition, 312 pp			
Sugge	sted Readings			
1.	Make Believe in Film and Fiction: Visual vs. Ve	erbal Story	rtelling, Ka	rl Krober, Palgrave
	Macmillan; 1st ed. 2006 edition, 228 pp			
2.	Story and Discourse: Narrative Structure in Fiction and Film, Seymour Chatman, Cornell			

 Story and Discourse: Narrative Structure in Fiction and Film, Seymour Chatman, Cornell University Press; Revised ed. Edition, 1980, 288 pp

Web Resources

- 1. https://bit.ly/3lN0Fpy
- 2. https://www.linkedin.com/learning/

COs	CO Description	Cognitive Level
CO 1	To understand the concepts in visual narrative, grammar	K1, K2
	and language used in storytelling.	
CO 2	To apply visual grammar to convey a narrative in visual	К3
	form.	
CO 3	To explain the visualization techniques, grammar and	K4
	language used to create narrative meaning.	
CO 4	To critically analyse and decide appropriate techniques in	K5
	context of a narrative to create engaging socially relevant	
	stories.	
CO 5	Plan and generate ideas to communicate effective original	K6
	visual narratives.	

Course Outcomes (COs) and Cognitive Level Mapping

Course Code	UVC 3501
Course Title	Photography
Credits	5
Hours/Week	5
Category	MC
Semester	III
Regulation	2019

- 1. Basic Photography is an introductory course, covering the varied skills that lie behind photographic practice.
- 2. It is intended for students of all ages and, beginning at square one, and assumes that you have no theoretical knowledge of photography, or any scientific background.
- 3. The Course explains equipment and techniques, provides information on both analogue and digital photography: materials and processes, shooting and image manipulation.
- 4. The importance of visual content and meaning in photographs is also discussed with reference to many significant contemporary and historical photographers.

Course Objectives

- 1. Demonstrate knowledge of the camera main controls and their functions.
- 2. To understand what is important in making high quality photographs.
- 3. To create images with total sharpness and differences between cameras of different formats.
- 4. To demonstrate how lighting can be used to express chosen aspects such as texture, form, depth, detail and mood.
- 5. To understand the equipment and general preparations needed before processing any kind of film.
- 6. To create and understand the essentials of digital post-production, from hardware to software and from input to output.

Prerequisite Access to a camera; film based SLR (single-lens- reflex or DSLR (digital single-lens- reflex) cameras are preferred but not required.

SYLLABUS

Unit	Content	Hours	Cos	Cognitive Level
Ι	Fundamentals of Photography.	12	CO1,C	K1,K2,K3,K4
	History of photography. History		O2,CO3	
	of Camera. Definition - Concept		,	
	and terminologies in camera.			
	Working of a D/SLR camera			
II	Types of camera, Structure, Features	16	C01,	K1,K2, K3,K4, K5
	of the camera, Lens and its Types.		СО2,	
	Understanding Of		СОЗ,	
	Exposure. Aperture, Shutter & ISO		CO4	
	Correlation. Depth of Field			
III	Study on Lighting. Indoor	16	CO1,	K1,K2, K3,K4, K5
	Lighting Techniques. Equipment		СО2,	
	used. Light		СОЗ,	
	MeasuringDevices. Props and		CO4	
	Elements to support lighting.			
	Outdoor Lighting. Understanding			
	Kelvin values. Colour and Lighting.			
	Colour theory			
IV	Aesthetics: Composition and	18	CO1,	K1,K2, K3,K4,
	styles of photography. Various		СО2,	K5,K6
	Framing Techniques		СОЗ,	
			СО4,	
			CO5	
V	Film Developing and Printing	16	CO1,	K1,K2, K3,K4, K5,
	Process. Digital Photography: Types		СО2,	K6
	& Functions ofSensor, Menus and		СОЗ,	
	Options in DSLR and Digital		СО4,	
	Photography Colour management &		CO5	
	Post Production.			

Text Books				

'ext Books

- 1. London, B., Stone, J., Upton, J. (2011). Photography. United Kingdom: Prentice Hall.
- 2. Barrett, T. (2012). Criticizing Photographs. United Kingdom: McGraw-Hill Education.
- 3. Hirsch, R. (2017). Seizing the Light: A Social & Aesthetic History of Photography. United States: Taylor & Francis.
- 4. Northrup, T. (2014). Tony Northrup's DSLR Book: How to Create Stunning Digital Photography. United States: Mason Press.

Suggested Readings

- 1. Streek, T., Turvey, R., Haines, G. H. (1991). Learn Photography. United Kingdom: Treasure.
- 2. Smith, R. S., Langford, M., Fox, A. (2015). Langford's Basic Photography: The Guide for Serious Photographers. United Kingdom: Focal Press.
- 3. Hedgecoe, J. (2005). The Book of Photography. United Kingdom: DK Pub.

Web Resources

- 1. https://bit.ly/3aKOovO
- 2. https://bit.ly/3lNRFRh
- 3. https://bit.ly/3DRuwUi
- 4. https://bit.ly/3vlGKS3
- 5. https://bit.ly/3FTyFIS

COs	CO Description	Cognitive Level
CO 1	To understand, interpret and enjoy photography from past to present within a local as well as global context	K1, K2
CO 2	To identify ideas and issues, and develop and use a basic vocabulary when participating in critical dialogue about photography with others	К3
CO 3	To create photographic work that is personally significant & fulfilling, understanding how any photographs are contextualized in contemporary and historical photographic issues, genres and concerns.	K4
CO 4	To create and interpret any photographic image through the lens of both the artist and the viewer's own personal, social and cultural filters.	K5
CO 5	To Navigate challenges & opportunities of working in a community-based photographic environment.	К6

Course Code	UVC 3502
Course Title	Elements Of Film
Credits	3
Hours/Week	3
Category	MC
Semester	Ш
Regulation	2019

- 1. Elements of Film is a basis for understanding the craft of Film Making Process
- 2. The aim of the course is to gives basic knowledge about the structure and function of Film as an art, science and as an Industry.
- 3. The different modules of the course will examine different studies such as Aesthetics of Film, Production Process, Technical Studies and its functions and application in the Industry
- 4. In this course, we will also examine the grammars of different departments such as Cinematography, Editing & Sound
- 5. The course also focuses on Documentary Films, Different Types, Making process and Narrative and Technical Aspects of producing documentary

Course Objectives

- 1. To understand the film as a medium and its working process.
- 2. To understand how the craft is constructed to effectively achieve the desired final Film.
- 3. To understand the different concepts and to appreciate the different film movements that existed in different periods of history.
- 4. To apply the knowledge of Film Making Process and to Critically Analyse the film by using various perspectives

D	
Prerequisites	Exposure to different kinds of Films

	SYLLABUS					
UNIT	CONTENT	HOURS	COs	COGNITIVE LEVEL		
Ι	Film as an experience, entertainment, commodity, communication medium: a brief overview of film industry, with special reference to Tamil Nadu and India; Matters of philosophy, aesthetics, and their application to films. Films in relation to ethics, morality and aesthetics.	10	CO 1 CO4	K1,K2,K5		
Π	Film production process - a detailed overview. Understanding the functioning of industry. Brief comparison of industry functioning in various parts of the country. Preproduction, production and post-production process & various departments involved in it.	14	CO 2 CO 3	K3,K4		
III	Technical Studies: Camera & its functioning - The Shot: characteristics, types,; scene and sequence. Camera angles and movements, performance, settings, props, costume, lighting, Editing, Different types of editing. Importance of editing grammar. Sound Mixing & Sound Design, SFX	14	CO 2 CO 3 CO 4	K3,K4,K5		
IV	Film concepts and film movements - Great auteur from Hollywood, Europe, Russia, Asia and India. Mise-en-scene, montage, cinematic codes, conventions, film form and narrative structure – Genre forms – documentary and animation forms	14	CO 1 CO 4 CO 5	K1,K2,K5,K6		

	Documentary: Comparison between				
v	films & Documentary. Importance of	14	CO 1		
	documentary making in contemporary		CO 2	V1 $V2$ $V4$ $V6$	
	society. Different Narrative Techniques		CO 3	K1,K2,K3,K4,K6	
	of documentary. Technical aspects of		CO 5		
	producing a Documentary.				
Taxt Dealer					

Text Books

- 1. Film Art An Introduction, Bordwell K & Thomson K, McGraw-Hill, 2010.
- 2. Film as Social Practice, Turner G, Routledge, London, 2006.
- 3. The Filmmaker's Handbook: A Comprehensive Guide for the Digital Age, Steven Ascher and Edward Pincus, Plume, 2013.

Suggested Readings

- 1. Film Theory and Criticism, Mast S and Cohen M ed Oxford, OUP, New Delhi 1985.
- 2. Movies and Methods, Vols. I and II Nichols, B ed University of California Press 1985.
- 3. Indian Film Barnow and Krishnaswamy S New York, OUP, New Delhi. 1990.

COs	Cos Descriptions	Cognitive Level
CO 1	To understand the film as various forms from experience, commodity, medium with special reference to regional film forms.	K1, K2
CO 2	To acquire knowledge on Different fields within films and to focus & Specialise on the area of interest.	K3
CO 3	To Apply the technical knowledge in various Production Process and be able to effectively create a film.	K4
CO 4	To Critically Analyse and Evaluate films through the prism of different viewpoints by understanding different film concepts and film movements.	K5
CO 5	To Create Documentary Films by attributing as an important Non Fiction category of Film making and apply its Narrative & Technical aspects to produce a Documentary Film.	K6

Course Code	UVC 3503
Course Title	Graphic Design
Credits	04
Hours/Week	04
Category	MC
Semester	III
Regulation	2019

- 1. Graphic design course aims at clarifying what design is, the meaning of design elements and the principles applied in the creation of powerful designs.
- 2. The course imparts knowledge on Typography and Printing processes which help to make the right choice of font for the right design output.
- 3. Students will think creatively, practice various designs with visual elements, learn to be spontaneous and gain confidence to design for the media.

Course Objective

- 1. To help understand and learn graphic design principles.
- 2. To create awareness of typefaces and make the best use of them.
- 3. To be knowledgeable of the print medium and make the best use of the print medium.
- 4. To conceptualize ideas in graphic form and creatively produce designs.

Prerequisites	Basic knowledge of Visual Communication

SYLLABUS

Unit	Content	Hours	Cos	Cognitive Level
Ι	Design-definition, language of design –	12	CO 1	K1, K2, K3, K4
	process of designing-Elements of design ;		CO 2	
	applications of geometrical forms- two		CO 3	
	dimensional and three dimensional, volume			
	and mass, texture, pattern, black and white,			
	colour, space, movement, colour and space,			
	form and space, visual structure.			

II	Principles of design – balance, contrast,	12	CO 1	K1, K2, K3, K4,
	harmony, rhythm, proportion, emphasis,		CO 2	K5, K6
	scale and unity. Visual center of design;		CO 3	
	space; formal and informal balance; scale-			
	size, shape contrast; rhythm & movement;			
	layout principles: rule of thirds, grids;			
	proportion-the golden mean and the unity of			
	layout elements; basic design applications.			
III	Typography – Classification of groups and	12	CO 1	K1, K2, K3, K4,
	subgroups, families, fonts: serifs, sans serifs,		CO 2	K5, K6
	hand formed and specialized; craft of		CO 3	
	typography- point system, selection and use		CO 4	
	of fonts -type specification, copy fitting and			
	spacing; calligraphy.			
IV	Graphic reproduction - elements of printing-	12	CO 1	K1, K2, K3, K4,
	basic production steps - fundamentals of		CO 2	K5, K6
	letterpress, lithography, offset, gravure,		CO 3	
	flexography, screen-printing - colour		CO 4	
	separation, reproduction and registration -		CO 5	
	computerized prints - dot-matrix, jet,			
	electrostatic and laser; papers and inks for			
	printing.			
V	Message presentation from concept to	12	CO 1	K1, K2, K3, K4,
	visual; process of design; problem		CO 2	K5, K6
	identifying; preliminaries refinement,		CO 3	
	analysis decision making and		CO 4	
	implementation; design as purposeful,		CO 5	
	informational visual language and creativity;			
	thumbnails-roughs-comprehensives-print			
	designs			
R			1	

Key Text Books and Reference

- 1. Timothy Samara, [2007] Design Elements: A Graphic Style Manual Rockport Publishers.
- 2. Bryony Gomez-Palacio, [2011] Graphic Design, Reference: A Visual Guide to the Language, Applications, and History of Graphic Design, Rockport Publisher.
- 3. Wendell. C. Crow, [1986] Communication Graphics, Prentice-hall, Englewood Cliffs, N.J.
- 4. Peter Bridgewater, [1987] An Introduction to Graphic Design, Chartwell Books, N.J.
- 5. Russell N. Baird, [1987] The Graphic Communication, Holt, Rinehart and Winston, Canada.
- 6. Jerry Palmer & MacDodson, [1995] Design and Aesthetics, Routledge, London.
- 7. David Bann, [1985] The Print Production Hand Book, Macdonald & Co (Publisher) Ltd, London.

Web Resources

- 1. What is graphic design? https://youtu.be/YqQx75OPRa0
- 2. <u>Colour: https://youtu.be/_2LLXnUdUIc</u>
- 3. <u>Typography: https://youtu.be/sByzHoiYFX0</u>
- 4. <u>layout and composition in graphic design: https://youtu.be/a5KYlHNKQB8</u>
- 5. logo design ideas: https://youtu.be/Z5-ewrDyFH8

COs	Cos Description	Cognitive Level
CO 1	Knowledge of the fundamentals and approaches of Graphic De- sign.	K1, K2
CO 2	Apply the principles of design in all visual creations.	K3
CO 3	Demonstrate skilful use of typeface and printing methods.	K4
CO 4	Analyse problems of designing and find solution.	K5
CO 5	Innovate and design competently from concept to implementa- tion of the design for the Media.	K6

Course Code	UVC 4501
Course Title	Communication Theories
Credits	3
Hours/Week	3
Category	MC
Semester	IV
Regulation	2019

- 1. Communication theories are very essential to understand the communication process.
- 2. Help to understand and analyse the functions of media
- 3. Deals with the role of media on society
- 4. Politics and communication are dealt
- 5. Psychology and communication on media

Course Objectives

- 1. To expose students to classical and contemporary theories of communication
- 2. To prepare students to examine the validity of theories in this dissertation projects

Prerequisites	Human Communication			
	New Media Studies			
	SYLLABUS			
Unit	Content	Hrs	Cos	Cognitive
				Level
Ι	Communication and Psychology:	15	CO 1	K1, K2, K3,
	Balance theory, Congruity theory and		CO 2	K4
	Dissonancetheory, Educational		CO 3	
	communication and basic theories of			
	learning, Bandura's Social learning			
	theory, Diffusion of innovation -			
	KAP, AIETA, AIDA; persuasion and			
	attitudinal and behavioral changes.			
II	Communication and politics: Political	15	CO 1	K1, K2, K3,
	communication and its effects in		CO 2	K4
	democracies;public opinion, propaganda		CO 3	

			1	1		
		and war, priming, framing, stereotyping,				
		structuring reality, manufacturing				
		consent, violence against media persons.				
III		Communication and culture: Cultural	15	CO 1	K1, K2, K3,	
		effects of mass media, entertainment		CO 2	K4, K5	
		effects ofmass		CO 3		
		media, cultivation theory, media and		CO 4		
		violence, gender and media, children and				
		media, expatriates and their media.				
IV		Communication and language:	15	CO 1	K1, K2, K3,	
		Linguistic approach to		CO 2	K5	
		communication, media genres		CO 3		
		andtexts, news narratives, semiotics,		CO 4		
		problems and prospects of visual		CO 5		
		language.				
V		Globalization and mass communication:	15	CO 1	K1, K2, K3,	
		Issues in global media governance,		CO 2	K4	
		transnational media ownership and media		CO 3		
		corporates, media imperialism, impact of		CO 4		
		technology on international		CO 5		
		communication, new media, and future				
		of mass communication.				
Text B	ooks	I	I			
1.		. Littlejohn & Karen A Foss, [2009] Encyclo	paedia o	f Commun	ication Theory,	
2.	•	cations, California. 1ya [2010] International Communication: A l	Reader, R	outledge.	New York.	
3.	McQuail, I	Dennis, [2000] McQuail's Mass Communicat		•		
4.	London. Williams, H	s, Kevin, Understanding Media Theory, OUP, London.				
	·····	Term , Charlemann , Charlen ,	20114-011			
Sugges	sted Reading	gs				
1.						
2.	Illinois, U.S. -24					
3.						
	York. 3. Joseph Klapper [1960], The Effects of Mass Communication, Free Press, U.S. 4. Stanley J. Baran& Dennis K. Davis, [2010] Mass Communication Theory: Foundations,					
		d Future, Wadsworth Publishing, U.S	numeatre	in Theory.	i oundutions,	
Weh R	esources					

Web Resources

1. https://www.communicationtheory.org

2. https://www.communicationstudies.com

COs	CO Description	Cognitive Level
CO 1	To understand communication and politics	K1, K2
CO 2	To integrate and assess communication and culture	К3
CO 3	To analyse communication process and the use of language	K4
CO 4	To explain the role of culture on communication	K5
CO 5	To construct and simulate the role of various media and communication in groups	K6

Course Code	UVC 4502
Course Title	ADVERTISING
Credits	3
Hours/Week	3
Category	MC
Semester	IV
Regulation	2019

- The Advertising program prepares students with the knowledge, skills, and experience for an exciting career in the advertising industry.
- Students can work at an agency, research, or production firm, or within a media company; the course will help to choose the path that best suits individual skill set.
- Students will gain experience as an account manager to production artist
- Students manage real accounts and deliver both strategic and creative recommendations to achieve client goals.

Course Objectives:

- To introduce to the world of advertising and the process undertaken by ad agencies
- To help Students learn about the pitch process, how to identify objectives for an ad campaign, and the methods that can be used for deploying an advertising message. Use of 4 Ps to blend to create the desired impact.
- To know the main methods for managing media and how to use SWOT analysis to solve problems.
- To understand about marketing a product or service, and the benefits of electronic and print ads.
- To help the students learn to participate in a group setting as they must work in teams in their business careers

Prerequisites				
	SYLLABUS			
Unit	Content	Hours	Cos	Cognitive Level
Ι	Introduction to Advertising: Definition	8	CO1	K1& K2
	of Advertising, History of Indian		&	
	Advertising. Role of Advertising in the		CO2	
	Product Life Cycle (PLC), Agency-			
	Client Relationship; Creative Pitch -			

	Agency compensation-Agency			
	accreditation. Types of Advertising:			
	Commercial, Non-commercial, Primary			
	demand and Selective Demand,			
	Classified and Display advertising,			
	Comparative advertising, Co-operative			
	advertising, Political Advertising.			
II	Marketing Concepts and Evolution	8	CO1,	K1, K2&K3
	(Exchange, Production, Product,		CO2	
	Selling and Marketing), Fundamental		&	
	Nature of rural market, Understanding		CO3	
	the Rural Mind and buying process.			
	Social Marketing: Definition of social			
	marketing, need, objectives and publics			
	6 P's of a social marketing program			
III	Role of creativity in advertising-	8	CO1,	K1, K2 &K3
	Determining the message theme / major		CO2,	
	selling idea -Introduction to Unique		CO3	
	Selling Proposition (USP) - Positioning			
	strategies - Persuasion and types of			
	advertising appeals. Role of different			
	elements of ads such as logo, company			
	signature, slogan, tagline, jingle,			
	illustration etc. – Copywriting for			
	various media. Pre-testing and post-			
	testing of ads.			
IV	The Creative Brief- Setting	8	CO1,	K1, K2, K4, and
	communication and/or Sales Objectives		CO4	K5
	for the ad/ad campaign. Methods of		&CO5	
	setting ad budget- media planning and			
	buying- media objectives-Factors to be			
	considered in media planning and			
	media vehicle. Developing media			
	strategy with media mix and media			
	scheduling strategies			
	6 6			

V	Self Regulatory system for control on	7	CO1	K1 and K2
	advertising in India–Advertising			
	Standard Council of India (ASCI)-			
	Various laws and enactment			
	concerning advertising in India with			
	case studies			

Text Books:

- George E. Belch & Michael A. Belch, Advertising and Promotion: An Integrated Marketing Communications Perspective, 10th Edition, McGraw-Hill Irwin. Textbook or digital versions are available
- 2. Arens, W., Weigold, M., & Arens, C. (2014). Contemporary advertising: And integrated marketing communications (14th ed.). Columbus, OH: McGraw-Hill Higher Education.
- 3. Brierley, S. (2005). The advertising handbook. Routledge.
- Cialdini, R. B., & Cialdini, R. B. (2007). Influence: The psychology of persuasion (Vol. 55, p. 339). New York: Collins.
- Vonk, N., & Kestin, J. (2005). Pick me: breaking into advertising and staying there. John Wiley & Sons.
- 6. Griffin, W. G., & Morrison, D. (2010). The creative process illustrated: How advertising's big ideas are born. Simon and Schuster.
- Iezzi, T. (2010). The Idea writers: copywriting in a new media and marketing era. Macmillan.

Suggested Readings

- Reynolds, G. (2011). Presentation Zen: Simple ideas on presentation design and delivery. New Riders.
- 2. Neumeier, M. (2006). ZAG: the# 1 strategy of high-performance brands. Pearson Education.
- Hansson, D. H., & Fried, J. (2010). ReWork: Change the Way You Work Forever. Random House.
- **4.** Gustafson, R. (1998). Hey Whipple Squeeze This: A Guide to Creating Great Ads. Journalism & Mass Communication Educator, 53(3), 93.
- CLAUDE. HOPKINS. (1966). My Life in Advertising and Scientific Advertising. MCGRAW-HILL EDUCATION.
- 6. Ries, A., & Trout, J. (2001). Positioning: The battle for your mind. McGraw Hill.

- Collins, J. C., & Porras, J. I. (2005). Built to last: Successful habits of visionary companies. Random House.
- 8. Ogilvy, D. (2013). Ogilvy on advertising. Vintage.
- **9.** Gladwell, M. (2006). The tipping point: How little things can make a big difference. Little, Brown.
- 10. Neumeier, M. (2005). The Brand Gap: Revised Edition. Peachpit Press.
- **11.** Godin, S. (2010). Linchpin: Are you indispensable? How to drive your career and create a remarkable future. Hachette UK.
- **12.** Solis, B. (2010). Engage: The complete guide for brands and businesses to build, cultivate, and measure success in the new web. John Wiley & Sons.
- **13.** Heath, C., & Heath, D. (2007). Made to stick: Why some ideas survive and others die. Random House.
- Steel, J. (2006). Perfect pitch: the art of selling ideas and winning new business. John Wiley & Sons.
- **15.** Solomon, R. (2016). The Art of Client Service: The Classic Guide, Updated for Today's Marketers and Advertisers. John Wiley & Sons.
- **16.** Brennan, B. (2009). Why she buys: The new strategy for reaching the world's most powerful consumers. Currency.
- 17. Schwartz, B. (2004, January). The paradox of choice: Why more is less. New York: Ecco.
- 18. Hogshead, S. (2010). Fascinate. HarperCollins.
- 19. Lindstrom, M. (2010). Buy ology: Truth and lies about why we buy. Currency.
- **20.** Goldstein, N. J., Martin, S. J., & Cialdini, R. (2008). Yes!: 50 scientifically proven ways to be persuasive. Simon and Schuster.
- **21.** Barry, P. (2016). The advertising concept book: Think now, design later (Third). Thames & Hudson.
- 22. Doctoroff, T. (2014). Twitter is not a strategy: Rediscovering the art of brand marketing. St. Martin's Press.

Web Resources

- 1. www.afaqs.com
- 2. www.exchange4media.com
- 3. www.pitchonnet.com
- 4. www.newmediastudies.com
- 5. www.medianewsline.com
- 6. www.indiantelevision.com
- 7. www.televisionpoint.com
- 8. www.ourmedia.org
- 9. www.brandchannel.com

10. www.campaignindia.in
11. www.brandrepublic.com
12. www.adsoftheworld.com
13. www.mediasoon.com
14. www.ofcomwatch.co.uk
15. www.asci.co.in
Magazines/Journals:
Advertising Age
Brand Reporter
Brand Equity (Economic Times)
Campaign
International Journal of Advertising Pitch

Cos	CO Description	Cognitive Level
CO 1	To identify and differentiate various platforms in Advertising.	K1, K2
CO 2	To classify and recognise audience and market segmentation.	K1, K2
CO 3	To demonstrate to work in advertising agencies and to actively	К3
	take part in the key role of each department.	
CO 4	To Illustrate and Plan advertising message to multi-cultural	K4 & K5
	audience	
CO 5	To develop and recommend on planning and production of	K5 & K6
	brand and social campaigns	

Course Code	UVC 4601
Course Title	Professional Photography
Credits	3
Hours/Week	6
Category	ME
Semester	IV
Regulation	2019

- 1. Professional Photography is the Specialisation Module.
- 2. The aim of the course is to give a specific understanding on the different genres in Photography.
- The different modules of the course will examine different studies such as Preparation Phase, Technical Departments and Specific Craft involved in different genres.
- 4. In this course, we will also examine the grammars of different departments such as lighting and composition techniques.

5. The course also focuses on other elements such as principles of Staging & Blocking.

Course Objectives

- 1. To introduce advanced knowledge in photography.
- 2. Introduction to Photography Genre, and its functioning and other technical information.
- 3. To enable students to understand the concept and techniques behind photography as a career.

Prerequisites	Basic DSLR Camera for this course period				
SYLLABUS					
Unit	Content	Hours	Cos	Cognitive Level	
Ι	 Photography - Equipment & Techniques, Camera lenses, ISO, Aperture, Shutter speed, working of camera, Lighting Techniques & Composition 	12	CO1 CO 2	K1 K2 K3	
Π	Introduction to Fashion, Advertising, Food, Product & Special effects photography–Basics on Advertising & fashion. Setting up, Theme, Background, Model styling, costumes, Accessories, Set	15	CO1 CO 2	K1 K2 K3	

	Design & Art Work, Lighting for various			
	elements and Retouching.			
III	Other Branches of professional	15	CO1	K1 K2 K3 K4
	photography–Industrial Photography,		CO2	
	Fashion Photography, Wildlife		CO3	
	Photography, Photography in Travel &			
	Tourism, Journalistic Photography,			
	Wedding Photography, Sports			
	Photography, Still photography in Cinema			
	& Other Branches.			
IV	Fundamentals of Photography, Growth of	18	CO2	K3 K4 K5
	Photography, Study of Key Personalities		CO3	
	and Inventions, Photography and its impact		CO4	
	on culture and society. Effect of			
	Photography in other fields. Effects of new			
	advancement in professional photography.			
	Industrial visit to different fields in			
	photography and Interaction.			
				77.6
V	Business of Photography - Selling Photos	18	CO5	K6
V	Business of Photography - Selling Photos on galleries. Online marketing–Stock	18	CO5	K6
V		18	CO5	K6
V	on galleries. Online marketing–Stock	18	CO5	K6

- 1. Professional Advertising Photography Dave Saunders Mere Hurst Press 1988 Ed 2
- 2. Advertising Photography Alain Solomon American Photographic Publishing and Imprint of Watson Guptill Publication, NY 1987 Ed 2

Suggested Readings

- 1. The Thames-Hudson Manuel of Professional Photography John Constantine and Julia
- 2. Valice Thames-Hudson, London. 1983 Vol 4
- 3. Industrial Photography Jack Newbart Am Photo, Watson Guptill
- 4. Publications, New York. 1989 Vol 1

COs	CO Description	Cognitive Level
CO 1	To comprehend the specialisation in photography &	K1, K2
	understand the specific departments	
CO 2	To apply and compare the various genres of photography and	K3
	understand the uniqueness of each department	
CO 3	To critically analyse different lighting composition setups on	K4
	the need based and effectively be able to develop an aesthetic	
	lighting system	
CO 4	To be able to evaluate and process the outcome though various	K5
	levels of editing attributes in post-production process	
CO 5	To be able to market and build a proper clientele	K6

Course	e Code	UVC 4602	
Course	e Title	Script Writing	
Credit	S	6	
Hours/Week		6	
Catego	ory	ME	
Semest	ter	IV	
Regula	ation	2019	
Course	e Overview		
1.	Script writing	g is the foundation craft of Film Making Process	
2.	The aim of the	he course is to give detailed view of the writing process particularly for films	
3.	3. The different modules of the course will examine different studies such as Visual Lan-		
	guage, Film	Structure, Characters Field of Play and others	
4. In this cours		e, we will also examine the grammars of different departments such as Cine-	
	matography, Editing & Sound and its visualisation for the screenplay		
5.	The course a	lso focuses on other formats of scripts, Story boards and other preproduction	
	paper works		
Course	e Objectives		
1.	To understan	nd the uniqueness of screenplay as a Visual Writing process	
2.	To understan	nd the Film medium to effectively write content for it	
3.	To understan	nd the different concepts and to appreciate the different film styles that existed	
in different periods of history.		periods of history.	
4.	To extent the	e focus on other pro production materials such as storyboard pitching the story,	
	Scheduling,	Casting and others.	

Prerequisites	Basic Reading and Writing Skills				
Syllabus					
Unit	Content	Hours	Cos	Cognitive	
				Level	
Ι	Scriptwriting as a creative enterprise –	12	CO1	K1 K2 K3	
	Ideation Process, Brainstorming Creative		СО		
	thinking		2		
	- Creativity process - stages in the craft of				
	script writing – basic story idea, narrative				
	synopsis outline.				
II	Narrative structure: beginning-middle-end,	15	CO1	K1 K2 K3	
	Syd Field's Paradigm, conflict,		СО		
	development, climax and denouement -		2		

	story, storyline, plot, and treatment –			
	principles of suspense and surprise. Three			
	point and Two point structures.			
III	Characterization-character biography-	15	CO1	K3 K4
	tags-stereotyping-two-dimensional versus		CO2	
	three- dimensional characters - guiding		CO3	
	principles for evolving effective and			
	credible characters.			
IV	Understanding form of cinema. Film	18	CO2	K3 K4 K5
	Movements. Selective narrative		CO3	
	techniques-point of attack, exposition,		CO4	
	planting, point of view, pace, tone,			
	subject matter, title, openings, contrast,			
	coincidence, tension release laughter.			
	Scene breakdown, Drafting Process and			
	full-fledged script.			
V	Different Film Genres. Film and TV script	18	CO5	K6
	formats, storyboards, Copyrights, software			
	for scripting. Pitching the story,			
	Scheduling, Casting, and preparations for			
	the shoot.			
			1	

Text Books

- 1. Screenplay: The Foundations of Screenwriting Revised edition, Syd Field, Delta, 2005
- 2. The Filmmaker's Handbook: A Comprehensive Guide for the Digital Age. Steven Ascher and Edward Pincus, Plume, 2013
- 3. Alternative Scriptwriting: Rewriting the Hollywood Formula Focal Press Ken Dancyger Focal Press 2006.
- 4. Story: Substance, Structure, Style, and the Principles of Screenwriting, Robert Mckee, Harper Collins, U.S. 2010

Suggested Readings

- 1. Save the Cat, Blake Snyder, Michael Wiese Productions. U.S. 2005
- 2. Thirai Kathi Ezhuthuvathu Eppadi, Sujatha, Uyirmmai Pathippagam, 2016
- 3. Workbook on Screenplay Writing in Tamil, Sujatha, Uyirmmai Pathippagam, 2016

COs	CO Description	Cognitive Level
CO 1	To understand and deconstruct the narrative structure and	K1, K2
	effectively comprehend the Ideation process	
CO 2	To apply various techniques of Narrative to tell a visual story effectively	К3
CO 3	To critically analyse different characters, situations, field of plays and justify its usage in the narrative.	K4
CO 4	To able to develop different plotlines that determines the plot points in the narrative.	К5
CO 5	To be able to construct narrative form by using various models and to create a full-fledged Script for the Film	К6

	UVC 5501
Course Title	TELEVISION PRODUCTION
Credits	6
Hours/Week	6
Category	MC
Semester	V
Regulation	2019

1. The course train students in the production of both fiction and non-fiction content.

Course Objectives :

- 1. To understand the nuances of Television medium.
- 2. To develop overall creative skills in the production of Television Programmes
- 3. To create and distribute video content in Digital Platforms

Prerequisites	Video Camera/DSLR/Handycam Deskto	op/Laptop w	vith Edi	ting Software,	
	Internet Connection				
SYLLABUS					
UNIT	CONTENT	HOURS	COs	COGNITIVE LEVEL	
Ι	 Understanding TV medium; Video formats - VHS, U-Matic, Beta; Digital formats, Camcorders, HD, 4K, Smart TV -Understanding Digital Platforms- Video Streaming OTTs [Over the Top] – Binge Watching-Future of Television-Video Production approaches. 	10	CO1	K1 & K2	
II	 Preproduction: scheduling, budgeting, breakdown of scripts, Storytelling- Budgeting- Contracts, Teamwork and work ethics. Grammar of Production –Production- Post Production-Streaming-Live Telecast - Outdoor Broadcasting[OB]- Departmentalization in TV channels- 	15	CO 2	К3	

	Production House-OTT Content			
	Distributors			
III	Introduction to basic camera	20	СО	K5
111	operations-Shots-Angles-Camera	20	4	
	Movements- Lighting and Sound -			
	natural and artificial lighting, dramatic			
	effect and special effect lighting; three			
	point, four point lighting, LED Lights-			
	high key and low-key lighting. Basics			
	of Sound recording, microphones,			
	sound manipulation.	20		WANG WA
IV	Single Camera and Multi-Camera	20	CO	K4 K5 K6
	Production. Basics of Editing-		3	
	Introduction to Video		CO	
	Editing Software-Production: Posting		4	
	voice and music. Adding special		CO	
	effects. Editing - Grammar of editing,		5	
	Transitions, Editing the visual, editing			
	the sound track.			
V	Different genres in Television	15	CO	K4 K6
	and Video Streaming OTT-		3	
	Streaming-YouTube Revenue		CO	
	Model -Snack Video		5	
	Production-OTT Content			
	Creation-Pilot Projects-			
	Technical and Legal issues in			
	Production			
Text Books :				
1. Television	n Production Handbook, Zettle Herbert Wo	ordsworth	(2014) V	ol Ed 12
Suggested Read	ings :			
1. Studio Te	levision Production and Directing: Concep	ts, Equipr	nent, and	
Procedure	s,Andrew Hicks Utterback,CRC Press,201	5,2		
Web Resources :				
1. https://ww	ww.mediacollege.com			
2. www.vid	eomaker.com			

COs	CO Description	Cognitive Level
CO1	To understand concepts for different types of genres in TVP	K1 & K2
CO2	To recognize and differentiate the stages of production in television and video streaming OTT Platforms.	К3
CO3	To perceive and practice the managerial technical and legal issues in programme production.	K4
CO4	To develop the ability to create, produce and market the video content in online Platforms.	K5
CO5	To exhibit creative skills in the production of Television /Digital Video Production Programmes for YouTube, Video Streaming Apps	K6

Course Code	UVC 5502
Course Title	Art and Aesthetics
Credits	06
Hours/Week	06
Category	MC
Semester	V
Regulation	2019

- 1. Art and Aesthetics is an interdisciplinary subject integrating philosophy and art history.
- 2. The aim of the course is to provide a fundamental understanding about aesthetics and major periods in art history.
- 3. The different modules of the course will examine the philosophical approaches to eastern and western aesthetics and analysis of the works of art and architecture within contextual and cultural frameworks
- 4. Stylistic development in the works of art and architecture and the role of artists within political, social and cultural contexts will also be explored.

Course Objectives

- 1. To understand the fundamental concepts of aesthetics and its complexity.
- 2. To understand the eastern and western philosophical approaches to aesthetics. .
- 3. Analyse works of art in relevance to factors involved in social and cultural context.
- 4. To apply aesthetic approaches and interpret works of art and architecture.
- 5. To understand the evolution of art over time.

Prerequisites None					
		SYLLABUS			
UNIT		CONTENT	HOURS	COs	COGNITIVE LEVEL
Ι	philosop subjecti attitude aestheti qualitie	ction to Aesthetics: Philosophy of art or phy of beauty; Objectivism vs. vism; Aesthetic Experience, aesthetic , aesthetic judgment, aesthetic object, c emotion, aesthetic pleasure, aesthetic s, aesthetic value, aesthetic concepts; ion versus expressiveness, Evolutionary cs.	15	CO 1 CO 2	K1, K2, K3,

II	Eastern Aesthetics: Tamil aesthetics: Agam,	15	CO 1 CO	K1, K2, K3,
	Puram, Thinai; Basics of Abhinaya, Bhava,	15	2 CO 3	111, 112, 113,
	Rasa, Dhvani, Riti and Alankara (Natya		2005	
	Shastra), Six limbs of Indian paintings			
	(shadanga); Indian Iconography (Chitrasutra)			
	and architecture (Silpasastra). Indian paintings:			
	Mural (Ajantha, Ellora, Bagh, Vijayanagar,			
	Siitanavasal) and Miniatures (Pala, Mughal,			
	Rajasthani, Pahari, Deccan), Raja Ravi Varma,			
	Bengal School, A.K. Coomaraswamy and			
	Stella kramkrisch contributions to Indian art;			
	Chinese aesthetics - six Chinese canons;			
	Japanese aesthetics.			
III	Western Aesthetics: Greek - Plato (Mimesis, the	15	CO 1 CO	K1, K2, K3,
	Arts and Unity of Values); Aristotle (Catharsis);		2 CO 3	K4, K5,K6
	Clive bell (Formalism); Panofsky (Iconology);		CO 4	
	Croce (intuition); Baumgarten (Aesthetica);		CO 5	
	Tolstoy (everyday expressivism); Immanuel			
	Kant (The Four Moments); George Dickie (The			
	Myth of the Aesthetic Attitude); John Dewey			
	(Aesthetic Qualities); Edward Bullough			
	(Psychical Distance);			
IV	Aesthetics in Arts: The unity of form and content	15	CO 1 CO	K1, K2, K3,
	- Literary arts; Nietzsche (the Birth of Tragedy)		2 CO 3	K5, K6
	- Performing Arts; Architecture as An Art;		CO 4	
	Representation and artistic value – Visual Art;		CO 5	
	pleasure, emotion and Music – Music Art;			
	Experimental art and the avant-garde, Art for			
	Art's sake; 'Intentional fallacy' (Monroe C.			
	Beardsley); Aesthetics of Nature; film as an art –			
	Cinema.			

V	Art Movements: Pre-historic art, Greek,	15	CO 1 CO	K1, K2, K3,
	Romanesque, Early Christian art, Byzantine,		2 CO 3	K4, K5
	Gothic, Renaissance, Mannerist, Baroque,		CO 4	
	Romanticism, Realism, Impressionism, Post-		CO 5	
	impressionism, Pointillism, Symbolism,			
	Fauvism, Cubism, Rocco, Expressionism,			
	Futurism, Dadaism, Surrealism, Abstract			
	expressionism, Op, Pop, Minimal, German			
	Expressionism, Installation, Street art, , De Stijl			

Text Books

1. Gardner Helen, (2012) Art through the Ages: A Global History, Volume I and II, Wadsworth Publishing.

2. Robert Stecker, (2010) Aesthetics and the Philosophy of Art: An Introduction (Elements of Philosophy) Rowman & Littlefield Publishers.

3. Yuri Borev, (1985) Aesthetics, Progress Publications, Moscow.

4. Rama Coomaraswamy (Editor), (2003) The Essential Ananda K. Coomaraswamy, World Wisdom Publisher.

Suggested Readings

1. Arnold Hanser, (1982), Social History of Art, Routledge and Kegan Paul, London.

2. Ernst Fischer, (1963), The Necessity of Art, penguin Books, U.K.

3. Nihranjan Ray (1974), An Approach to Indian Art, Publishing Bureau Punjab University.

4. Compilation, (1990), Aestheticians, publications Division, Government of India.

Web Resources

1. https://bit.ly/3n3IA66

COs	CO Description	Cognitive Level
CO 1	To demonstrate an understanding of the fundamental aesthetic concepts and history of art.	K1, K2
CO 2	To apply aesthetic ideas to understand and appreciate contemporary and classical art.	К3
CO 3	To analyse, distinguish and synthesize the main arguments of eastern and western aesthetic approaches to art.	K4
CO 4	To engage with art, artists, and foundational thinkers critically, develop original arguments and alternative positions.	К5
CO 5	Adapt and articulate sustaining arguments for alternative solutions for contextual issues and problems in art and aesthetics; express their understanding in a clear, precise and accessible terms as well as incorporate in their art.	K6

Course Code	UVC 5503
Course Title	Visual Analysis
Credits	6
Hours/Week	6
Category	MC
Semester	V
Regulation	2019
Course Overview	

 This course will introduce students to some of the fundamental theories, histories, methods and practices of visual methods. By considering different models and case studies related to using visual methods at different stages of the research process (data collection, interpretation, analysis, representation, performance), students will be able to explicitly reflect on the theories and practices of visual methods that will inform their own research practices.

Course Objectives

- 1. To help understand and interpret media texts effectively.
- 2. To critically look at visuals and learn to apply visual analysis tools.
- 3. Demonstrate the ability to think critically about a variety of visual art.
- 4. Demonstrate skills in visual analysis
- 5. Verify creativity and productivity in the visual media.
- 6. Demonstrate an understanding of contemporary theories related to the perception and interpretation of visual images

Prerequisites				
	SYLLAB	US		
UNIT	CONTENT	HOURS	COs	COGNITIVE LEVEL
Ι	Visual Text and meanings.	14	CO1,CO3,CO4	K1,
	The six perceptions of visual			K2,K4,K5
	Image. Personal, Historical,			
	Technical, Ethical, Cultural,			
	Critical Perspectives. Critical			
	Discourse Analysis.			
II	Basic concepts of Marxist	16	CO1, CO2,	K1,
	social Analysis. Class nature		CO3, CO4	K2,K3,K4,
	of media. Marxist approach to			K5

			1		
	media texts. Hegemony.				
	Althusser Ideology. Base and				
	superstructure.				
III	Semiotic approach. Media as	16	CO1, CO2,	K1,	
	text. Signs. Codes. Denotation		CO3, CO4	K2,K3,K4,	
	and connotation. Syntagmatic			К5	
	and paradigmatic analysis.				
	Social semiotics, Visual				
	Semiotics.				
IV	Psychoanalytic approach to	16	CO1, CO2,	K1,	
	media. Freud and Lacan. Basic		CO3, CO4	K2,K3,K4,	
	concepts. Gaze. Repression.			K5	
	Desire. Construction of				
	subject.				
V	Gender perspectives. Feminist	16	CO1, CO2,	K1,	
	Approach. Postmodern		CO3, CO4	K2,K3,K4,	
	approach. Post-Colonial			K5	
	approach, Gender Perspectives				
	in Movies.				
Text Books				1	
1. Media Analy	rsis Techniques. Berger Arthur As	a Sage Pub	olication,		
2012, London.					
2. Visual Methodologies, Gillian Rose, Routledge, 2011					
Suggested Readings					

1. Visual Communication: Images with Messages, Paul Martin Lester, Thomson, U.K. 2002.

COs	CO Description	Cognitive Level
CO 1	To identify and describe media texts with different perspectives	K1, K2
CO 2	To perceive and apply any media text with contemporary critical theories	K3
CO 3	To distinguish and investigate the media text and its audience.	K4
CO 4	To construct and produce media text with gender sensitivity	K5
CO 5	To Critique and Demonstrate the media messages using contemporary theories	К6

Course Code	UVC 5504
Course Title	Development Communication
Credits	06
Hours/Week	06
Category	MC
Semester	V
Regulation	2019

1. To make the students be in tune with the growing importance of Communication in the development process at the regional, national and global levels and acquire skills to effectively employ communication technology for social change.

Course Objectives

 To understand the nature and potential of communication for holistic social development. To acquire skills in development communication, and to use it for social change

Prerequisites					
SYLLABUS					
Unit	Content	Hours	Cos	Cognitive Level	
	Development Communication-a	14	CO 1	K1, K2, K3, K4	
	brief outline. Shifting Horizons.		CO 2		
	Mainstream Development		CO 3		
т	Discourse. Information				
Ι	Capitalism. Participatory				
	Communication. Holistic social				
	development; Empowerment of				
	the people.				
	Evolution of the Theory and	12	CO 1	K1, K2, K3, K4	
	practice of Development		CO 2		
II	Communication-International		CO 3		
	and Indian models. Millennium				
	Development Goals				

				· · ·
III	Media and Mediation.	12	CO 1	K1, K2, K3, K4,
	Participatory Engagement.		CO 2	K5
	Critical perspectives on		CO 3	
	Communication and		CO 4	
	Development: Dominant			
	paradigm of development,			
	modernization approach.			
	Information and communication			
	technologies for rural			
	development.			
IV	Communication for Social	13	CO 1	K1, K2, K3, K5
	change- role of a communicator		CO 2	
	in the process of social change.		CO 3	
	Inclusive Society. Community-		CO 4	
	centric intervention. Folk forms		CO 5	
	and Third theatre. Alternative			
	media for social change. Using			
	social networks for change,			
	Strategy for social campaigns.			
V	Development organizations-	12	CO 1	K1, K2, K3, K4
	national and International;		CO 2	
	Resources for development-		CO 3	
	funding agencies; Development		CO 4	
	as career.		CO 5	
Text Books:				
1. Dipankar Sinha (2013), Development Communication, Orient Blackswan Pvt. Ltd., New				
Delhi.				
2. Emile G. Mc Anny(2012), Saving the World: A Brief History of Communication for				
Development				
1				

and Social Change, University of Illinois Press.

3. Jan Servaes., (2008), Communication for Development and Social Change, Sage Publications Pvt. Ltd.

4. Alfonso Gumucio-Dagron (Ed) & Thomas Tufte (Ed)(2006), Communication for Social Change

Anthology: Historical and Contemporary Readings, Communication for Social Change, Consortium, Inc, New Jersey, U.S.

5. Karin Gwinn Wilkins (2000), Redeveloping Communication for Social Change, Rowman & Littlefield

Publishers.

6. Wendy Quarry (2009), Communication for another Development: Listening Before Telling

(Development Matters), Zed Books.

7. Mohan J. Dutta (2011), Communicating Social Change: Development: Structure, Culture, and Agency,

Communication Series, Routledge.

Suggested Readings

1. Srinivas R.Melkote, (2000), Communication for Development in the Third World, Sage Publications.

2. Maglaland Demetrio, (1976), From the Village to the Medium - An Experience in

Development

Communication, Communication for Asia, Philippines.

3. Desmond A. D'Abreo, (1990), Voice of the People - Communication for Social

Change, Culture and

Communication, Madras.

- 4. Sadanand Menon & Shirly, (2000), Perspectives in Development Communication.
- 5. Augusto Boal, (2000), Theatre of the Oppressed, Pluto Press.

6. Durga Das Mukhopadhyay, (1994), Folk Arts and Social Communication, Publication Division, New

Delhi.

Web Resources

- 1. <u>https://bit.ly/3C1OR8w</u>
- 2. https://loksabhatv.nic.in/

Course Outcomes	(COs) and Cognitive	Level Mapping
course oureonnes		

COs	COs Description	Cognitive
		Level
CO 1	To understand Development communication and integrate the	K1, K2
	potential of participatory communication for holistic Social	
	development.	
CO 2	To acquire skills to practice development communication for social	К3
	change.	
CO 3	To analyze and identify the policies, resources and funding	K4
	organisations for development.	
CO 4	To plan and organize social campaign for creating awareness.	K5
CO 5	To create and evaluate the IEC materials to achieve rural	K6
	Development.	

Course Code	UVC 5601
Course Title	Digital Filmmaking
Credits	6
Hours/Week	6
Category	ME
Semester	V
Regulation	2019 - 2022

- 1. Digital Filmmaking aims to broadly cover the filmmaking process from the writing to the marketing and distribution Process
- 2. From the Planning phase of production to the Final Production Phase

Course Objectives:

- 1. To introduce the knowledge of Production Process as a whole
- 2. To enable the students the concept and techniques behind the different departments in production process
- The course also focuses on elements such as Videography, Editing & Audiography principles of Staging & Blocking

Prerequisites Basic Camera and Computer with decent configuration						
	SYLLABUS					
Unit Content Hours Cos Cognitive Lev						
Ι	History of Cinema & Understanding	15	CO1	K1 K2 K3		
	Cinema from technical perspective:		CO 2			
	Different Film Movements,					
	Development of Classical Indian &					
	Hollywood Cinema. History of Global					
	Films, including European Film (1930-					
	present).Origin of Classical Narrative					
	Cinema-Soundless film. Contemporary					
	Digital Cinema.					
II	Preproduction Process: Ideation	15	CO1	K1 K2 K3		
	Process, Research, Understanding the		CO 2			
	structure of					

		I			
	screenplay, Scripting, Script writing Software, drafting Process, Film Grammar, Budgeting, Pitching the story, Scheduling, Casting, and other preparations for the shoot.				
III	Production Process: Role of the	20	CO1	K1 K2 K3 K4	
	Director, Shooting, Directing the		CO2		
	actors, directing the camera and		CO3		
	working with the crew. Understanding				
	Cinematography. Current Trends in				
	Digital Formats & Cameras Used,				
	Blocking and Staging of a camera.				
	Working with sound department on				
	set. Live sound Recording. Executing				
	the production.				
IV	Digitizing Process: Basic Editing	10	CO2	K3 K4 K5	
	Methodology. Grammar of editing.		CO3		
	Editing Process. Use of		CO4		
	VFX, Colour Correction, Sound Editing, Sound Mixing, Dubbing, Rendering Master Print.				
V	Digital Film Marketing & Distribution. Ways of Film Distribution. Understanding the Film	15	CO5	К6	
	Market. Promotion and Marketing of				
	Films. Digital Promotions. Digital				
	Market Sales & Foreign Sales. Scope				
	for online sales for independent films				
	& Film festival Marketing.				
Text Books:					
1. The Filmmaker's Handbook: A Comprehensive Guide for the Digital Age, Steven Ascher					
and Edward Pincus, Penguin USA, 2013.5 th Ed					

2. On Directing Film, David Mamet Penguin Books, 1992, Reprint Edition

- Filmmaking: From Script through Distribution, Benjamin Pollack, Amazon Media EU & US. 2010 1st Ed
- Digital Filmmaking: An Introduction, Pete Shaner, Mercury Learning & Information, U.S. 2011, 1st Edition

Suggested Readings:

- 1. In the Blink of an Eye, Walter Murch Barnes & Noble, U.S., 1995 2nd Ed
- 2. The Name of this Book is Dogme 95, Richard T Kelly Faber & Faber Film 2011 1st Ed
- 3. Rebel without a Crew, Robert Rodriguez, Penguin, U.S. 1996 1st Ed

Web Resources:

https://nofilmschool.com/

https://www.studiobinder.com/

https://www.slantmagazine.com/

https://thefilmstage.com/

COs	CO Description	Cognitive Level
CO 1	Recall fundamental concepts and Historical Understanding of theories in acquiring skills for Digital Storytelling.	K1, K2
CO 2	Demonstrate the Understanding of Preproduction Process by Organizing and Executing the Planning Phase of the Production.	К3
CO 3	Develop and Construct the Production Process by applying the Planned Process for execution.	K4
CO 4	Function as the final phase of the Production Process by bringing in all the elements together from its inception.	К5
CO 5	Create a complete project from Pre-Production to Post Production and formulate strategies for Promotion and Distribution.	K6

Course C	ode	UVC 5602					
Course T	Fitle Digital Advertising & Marketing						
Credits		6					
Hours/W	Veek 6						
Category	egory ME						
Semester	V						
Regulatio	n	2019					
Course O	vervie	W					
1. T	his cou	rse aims to provide students with a hand	s-on experience	in conduc	ting a complete		
30	60-deg	ree online campaign for a social brand.					
2. T	he aim	of this experience is to make every stude	ent a brand direc	tor using s	social and digital		
to	ols.						
3. C	rafting	a media strategy for a social initiative is	trickier than a re	egular bus	iness client,		
h	ence th	is experience will stand high value in a s	student's brand m	anageme	nt repertoire.		
4. F	inally,	a Loyola Viscomite needs to not only sta	and on par with th	he highest	industry		
st	andard	s in terms of digital marketing and adver	rtising, but also u	se those s	kills to enable		
SI	nall bu	sinesses, ethical entrepreneurs and socia	l innovators.				
Course O	bjecti	ves					
1. T	he Stu	dents will be conducting digital campaign	ns for NGOs, eitl	ner indivio	dually or in		
te	ams.						
2. T	he clas	s will begin to appreciate how successfu	l digital campaig	ns are tail	or made and		
co	onstant	ly tweaked to suit client needs.					
3. T	o hand	hold students as they use their digital exp	pertise to enable	lesser kno	wn social and		
et	hical in	nitiatives on social media using digital to	ools.				
4. T	o help	students learn digital tools and apply the	m appropriately,	including	free analytics.		
5. T	o help	students understand consumer mindsets,	neuromarketing,	virality,	and engage with		
al	ternati	ves to the Google Suite.					
Prerequisi	ites						
		SYLLABUS					
UNIT	Γ CONTENT HOURS COs COGNITIVE LEVEL						
Ι	Bran	ding Basics (Image, Identity	14	CO1	K1, K2, K3,		
	Prisr	n, Architecture,			K4		
	Posi	tioning); Branding, Gaps,					
	Map	s, Audit, Engagement &					
	Equi	ty. Strengthening Web					

	Presence; Landing Pages; Blogs		
	& Microblogging; Optimizing		
	Website UX and Design.		
	Rebranding.		
II	Evolution of Marketing; Marketing Maps; 8Ps,	12	K1, K2, K3,
	7Cs; Chasm Theory, AID+LIRA, Converting		K4
	Business Goals into Marketing Goals; Media &		
	Channel Mix; Content Marketing; Mobile		
	Marketing, Direct & OTT Marketing.		
III	The Digital Consumer Mindset; Consumer	14	K5,K6
	Evolution; Loyalty Journeys; Online and Real-		
	time Communities; Consumer Funnel; Self-		
	Service Options; Influencer Marketing;		
	Customer Advocacy. Neuromarketing.		
IV	How do Search Engines Work? On-Site SEO,	12	K5,K6
	Off-Site SEO, Technical SEO; Web Content		
	with target keywords; link building campaign;		
	SEO Audit; Create, execute and optimize		
	campaign using Google Ads; Display Ads.		
V	Google Analytics & Alternatives; CAC and Predicting Virality; Revisiting the A&M	14	K6
	Campaign with metrics.		
ext Bo	oks		1
1.	Lindstorm Martin, "Buy.olog: How everything we	believe about v	why we buy is Wrong",
]	Random House Business Books, Vol 2, 2010.		

- Al Ries and Laura Ries, "The 22 Immutable Laws of Branding", Profile Books Ltd, Vol 2, 1994.
- 3. Godin, Seth: "Tribes We need you to lead Us".

Suggested Readings:

- Winters, Arthur A and Milton, Shirley F: The Creative Connection, Vol 1, Fairchild Publications, 1982.
- 2. Valladares, June A, "The Craft of Copywriting", Response Books, New Delhi, 2000.

COs	COs CO Description	
003		
CO 1	Identify successful digital marketing strategies that NGOs and social	K1, K2, K3
	initiatives have applied and draft branding strategies for their client. Create content for the requirements and within the limitations of the client	K3, K6
CO 2	CO 2 using the appropriate pitch, tone, USP, influencers, and standpoints.	
CO 3	Construct engaging digital journeys for the consumer across multiple	K4, K6
	platforms.	
CO 4	Curate and promote relevant content that works on mindsets,	K5, K6
	interventions, perspectives related to social issues in a creative way online.	- , -
	Conduct online events and fundraisers via social and digital media. To	
CO 5	strategically engage with social happenings and employ social listening, in	K6
	order to create voices for these social brands.	

Course Code	UVC 6501
Course Title	Media Research Methods
Credits	06
Hours/Week	06
Category	MC
Semester	VI
Regulation	2019

- 1. Media Research Methods is a subject on analysis and interpretation of media content as well as understanding the effects of media on the social and psychological effects of the target audience.
- 2. The aim of the course is to provide the tools needed to perform critically engaged, theoretically informed research using methods.
- 3. The different modules of the course will examine major approaches to Media Research, including elements, ethics, sampling, data analysis and research applications, including those for newspapers and magazines, electronic media, advertising, Internet and public relations.
- 4. The other aspects of Media Research Methods that will be discussed in the course includes: conducting surveys, public opinion polls, advertising and public relation campaigns.

Course Objectives

- 1. Develop a research question or problem and formulate a hypothesis.
- 2. Identify existing body of literature appropriate to their topic and develop a research design.
- 3. Identify appropriate research methodologies and use them in research.
- 4. Practice research ethics in research.
- 5. Collect, interpret, and critique data to resolve a research question or evaluate a design and communicate research findings.

Prerequisites	Knowledge about media and intellectual curiosity.
•	

	SYLLABUS					
UNIT	CONTENT	HOURS	COs	COGNITIVE LEVEL		
Ι	Meaning of Research, Methods of Knowing, Process	15	CO 1	K1, K2, K3,		
	of Research, Research Problem, Research Design,		CO 2			
	Sampling, Hypothesis. Internal and External Validity,		CO 3			
	Independent and Dependent variable, Qualitative and					
	Quantitative research, Reliability and validity, Levels					
	of measurement, Unit of Analysis, Research Ethics.					
II	Qualitative Research – Data analysis, Field	15	CO 1	K1, K2, K3,		
	Observations, Focus groups, Interviews, Case		CO 2			
	studies, Ethnography; Content Analysis – Uses and		CO 3			
	Limitations, Steps in Content Analysis, Reliability					
	and Validity, Content Analysis and Internet; Survey					
	Research – Descriptive and analytical survey,					
	Constructing Questions and Questionnaire,					
	Collecting Survey Data, Achieving Reasonable					
	Response Rate; Longitudinal Research – Types,					
	Panel studies and Design, Analysing causation,					
	Longitudinal Research on the Internet;					
	Experimental Research – Advantages and					
	Disadvantages, Conducting Experimental Research,					
	Experimental Design, Field Experiment, Online					
III	Experiment	15	CO 1	K1, K2, K3,		
111	Introduction to Statistics – Descriptive statistics,	15	CO 2	K1, K2, K5, K4, K5,K6		
	Sample Distribution, Data Transformation;		CO 3	11, 110,110		
	Hypothesis Testing – Research Questions and		CO 4			
	Hypotheses, Testing Hypotheses for Statistical Significance; Basic Statistical Procedure – History of		CO 5			
	Small –Sample Statistics, Non Parametric Statistics,		_			
	Parametric Statistics					
IV	Print Media – Types of Print Media Research, Print	15	CO 1	K1, K2, K3,		
	Media Research and the Internet; Electronic Media –		CO 2	K5, K6		
	Background, Ratings Research, Non Rating		CO 3			
	Research; Advertising – Copy Testing, Media		CO 4			

	Research, Campaign Assessment Research,		CO 5	
	Qualitative Techniques in Advertising Research.		000	
V	Public Relations - Types of Public Relations	15	CO 1	K1, K2, K3,
	Research, Research in Public Relations Process;		CO 2	K4, K5,K6
	Internet – Research and the Internet, Internet Data		CO 3	
	Collection Approaches, Advantages and		CO 4	
	Disadvantages, Practical and Ethical Considerations,		CO 5	
	Future of Internet Research, Internet Research			
	Companies.			
Text B	Books			
1.	Wimmer Roger D, Dominick Joseph R Mass Media Research: An Introduction, 2004, 10 th			
	edition, Thompson, New York			
2.	Judith Bell, Doing Your Research Project, 1999, 7th Edition, Open University Press			
3.	C.R. Kothari, Research Methodology1996, 4th Edition, Wishwa Prakashan			
4.	G.K. Parthasarthy, Electronic Media & Communication Research Methods, 2008, 1st			
	Edition, Authors Press			
5.	Arthur Asa Berger, Media and Communication Research Methods: An Introduction to			
	Qualitative and Quantitative Approaches, 2015, 4th Edition, SAGE Publications			
Sugge	sted Readings			
1.	Anders Hansen & David Machin, Media and Communication Research Methods, 2018, 2 nd			
	Edition, Red Globe Press			
2.	Bonnie S. Brennen, Qualitative Research Methods for I	Media Studi	es, 2013	, 1 st Edition,
	Routledge			
3.	Arthur Asa Berger, Media Analysis Techniques, 2018, 6th Edition, SAGE Publications			
4.	Barrie Gunter, Media Research Methods: Measuring A	udiences, R	eactions	and Impact,
	1999, 1 st Edition, SAGE Publications			
Web F	Resources			
1.	https://bit.ly/2YYqytx			
2.	https://bit.ly/2Z0eyZ3			

COs	CO Description	Cognitive Level
CO 1	To understand and comprehend the foundational concepts of research and research process.	K1, K2
CO 2	To apply disciplinary knowledge and research skills to address problems within and across disciplines.	К3
CO 3	To analyse data and synthesize findings.	K4
CO 4	To evaluate a research design and defend ethical issues associated with research.	К5
CO 5	To plan a research and communicate research results clearly, comprehensively and credibly.	K6

Course Code	UVC 6502
Course Title	Media Management
Credits	04
Hours/Week	04
Category	MC
Semester	VI
Regulation	2019

1. The course train students in the production and critiquing of digital filmmaking

Course Objectives:

- 1. To understand the nuances of film technologies
- 2. To develop overall creative skills in the production of films and critiquing
- 3. To create and distribute video content and enter into online competitions

Prerequisites	Video Camera/DSLR/Handycam Desktop/Laptop with Editing Software, Inte					
	Connection					
	SYLLABUS					
UNIT			CO	COGNITIVE		
UNII	CONTENT	HOURS	COs	LEVEL		
Ι	Understanding Four Basic functions of a	10	CO1	K1 & K2		
	manager, why crucial					
	Salient features of Management in Artha					
	Shastra					
	Challenges for any management,					
	Globalization or workforce					
	Profile of a Media Manager in a Industry					
II	Five suggestions from Robbins for Indian	10	CO 2	К3		
	Film Industry					
	Discuss. The business of business is					
	business					
	Acquiring, maintaining and developing the					
	work force					

III	Breakdown of a film script and related paper works If your channel is stopped, what is your course of action Mission statements and comparison How does India contribute to media: money power or human power? Promote a product or service	10	CO 4	K5
IV	Gender and leadership in South Indian Media Industry New tech in film Four parameters that affect film scheduling Conflicts and conflicts management skills Management by Objectives or Manipulation by objectives? Equity theory of Motivation to film industry Film ' the corporation'	10	CO 3 CO 5	K4 K5 K6
V	Film ' the corporation' Nine activities or steps involved in the HRM Process JB Priestley on Filmmaking as trade In what way India can contribute to Management thought Rules of corporate Governance What is SW SW SW?: Basic approach Creating innovative content Four propositions of research in MM Details of eco-system in Media industry Effective ways of media management Contemporary approach to MM	10	CO 3 CO 5	K4 K6

Suggested Readings

- 1. Media Management: a handbook by 18UVC Batch
- 2. Kautalya's Arthasashtra
- 3. Corporate Chanakya by Radhakrisha Pillai
- 4. Media Management: Strategy, Business Models and Case Studies Textbook by Bernd W. Wirtz
- Handbook of Media Management and Economics Edited ByAlan B. Albarran, Bozena I. Mierzejewska, Jaemin Jung.
- 6. "How to read a film" by James Monaco, Oxford University Press, 2000

Web Resources

- 1. https://www.rogerebert.com/,
- 2. https://www.imdb.com/,
- 3. https://www.rottentomatoes.com/
- 4. https://www.metacritic.com/
- 5. For Online Film Contest: https://www.myrodereel.com/
- 6. One Min short films: https://1-minutefilmcompetition.org/

COs	CO Description	Cognitive Level
CO1	To understand Kautalyas's Arthasasthtra and Media Management	K1 & K2
	To compare vision and Mission statements of Corporate Companies	K3
CO2		
CO3	To assess Media Planning, Strategy and Functions	K4
	To develop skills to manage Channels and Conflict Management	K5
CO4		
-	To exhibit skills in Media Management: Contemporary Approach to Corpo	К6
CO5	Governance	

Course	UVC 6503					
Code						
Course	Media Laws and Ethics					
Title						
Credits	6					
Hours/Wee	6					
k						
Category	MC					
Semester	VI					
Regulation	2019					
Course Ove	rview					
Stud	ents will learn about their legal rights and obligations. The course will educate					
stude	ents on how to publish information without violating defamation and invasion of					
priva	acy, how to gather information to avoid legal and/or ethical trouble and how to deal					
with	with subpoenas. We will also examine how to navigate the digital space of contemporary					
journ	journalism and focusing on Fair Use, and other laws, policies and best practices in the use					
of photographs, trademarks, film clips and other copyrighted works. This is a rapidly						
chan	ging and complex legal environment for journalists, publicists and other creative					
entre	preneurs. This is not a course to prepare you to practice law but how to see the fuzzy					
and	the bright lines and when to call on legal help. Our goal is to keep you and your					
emp	loyer out of trouble.					
Course Obj	ectives					
1. To e	nable students to understand the various laws governing the media in the Indian					
conte	ext.					
2. To u	nderstand the ethical principles and imbibe the spirit behind the media laws.					
3. Reco	ognize best contemporary ethical and professional practices in the digital space, as					
dicta	dictated by legal standards.					
4. Defi	4. Define basic legal terminology.					
5. Expl	5. Explain the workings of the civil and criminal justice system.					
6. Artic	6. Articulate and defend legal rights and ethical values practices and responsibilities under					
India	Indian law.					
7. Prop	erly use copyrighted works and trademarks.					
Prerequisites						
	SYLLABUS					

UNIT	CONTENT	HOUR	COs	COGNITIV
UNII	CONTENT	S	COS	E LEVEL
	History of media law in India. Indian	12	CO1,CO2,CO	K1,K2,K3,K
	Constitution. Fundamental rights.		3,	4
	Directive principles of state policy.			
Ι	Reasonable restrictions, Emergency			
	provisions. Amendments,			
	Parliamentary privileges. Freedom of			
	media in India			
	Defamation. Libel and Slander. IPC	16	C01, CO2,	K1,K2,
	and Criminal Procedure Code.		CO3, CO4	K3,K4, K5
	Official Secrets Act. Contempt of			
	Court Act. The press and registration			
II	of books Act Press Council Act			
	Working journalists and other			
	Newspaper Employees (condition and			
	service) and Miscellaneous provisions			
	Act. Landmark Cases.			
	The monopolies And	16	CO1, CO2,	K1,K2,
	Restrictive Trade Practices		CO3, CO4	K3,K4, K5
	Act. Drugs and Magic			
	remedies (Objectionable			
	Advertisements) Act. The Pr			
	asar Bharati (Broadcasting			
III	Corporation of India)			
	Act. The cable Television			
	networks Act. Broadcasting			
	Services Regulation Bill.			
	Cinematograph Act and board			
	of Censors. Cases related to			
	cases.			
	Intellectual Property Rights	18	CO1, CO2,	K1,K2,
	WTO. The Designs ACT.		CO3, CO4,	K3,K4,
IV	Trade and Merchandise Marks		CO5	K5,K6
	Act. The Patents Act. The			
	Copyright Act. Information			

	Technology Act Indecent			
	Representation of Women			
	(Prohibition) Act and rules.			
	The Children Act. The Young			
	× ×			
	Publications) Act , other			
	regulations and guidelines.			
	Case related to these acts.			
V	Media ethics. Ethics Vs Law. Code of	16	CO1, CO2,	K1,K2,
	ethics in print media .Code for		CO3, CO4,	K3,K4, K5,
	commercial Advertising in AIR and		CO5	K6
	Doordarshan. Advertisement			
	Standard Council of India's code			
	of ethics. Broadcasting ethics.			
Principles of Self-Regulation.				
Issues related to privacy, national				
	security, sex and nudity, neutrality,			
	objectivity, depiction of women			
	and children, depiction of violence			
	etc. sting operations. Corrigendum			
Text Books				
1. Patrick L. (Lee) Pleasance [2008] Media Ethics: Key Principles for Responsible				
Practice, SAGE Publications, Inc.				
 Philip Wilkins Lee Paterson [2008] Media Ethics: Issues and Cases McGraw-Hill Higher 				
Educ	Education.			
3. Durg				
4. Baru				ning Co ,
New	New Delhi.			-
5. Neel				
	Suggested Readings			
00	n R.N., [2000] Philosophies of Communicat	ion and M	edia Ethics, B.R. 1	Publishing
	., New Delhi.		<i>,</i>	Ũ
	kar Rao N., G.N.S. Ragavan, [1996] Social	Effects of	Mass Media in In	dia, Gvan
	hing House, New Delhi.			× x
	Eldon, Hiebert Carol, [1988] Impact of Mas	s Media. I	ongman. New Yo	ork.
	.,, [1, 00] impact of this	 - , -		

4. Universal's Press [2010] Media & Telecommunication Law, Universal Law Publishing Company, New Delhi.

Web Resources

1. http://india.gov/acts.php

Course Outcomes (COs) and Cognitive Level Mapping	Course Outcomes	(COs) ai	nd Cognitive	Level Mapping
--	-----------------	----------	--------------	---------------

COs	CO Description	Cognitive Level
CO 1	To list and explain different types of media laws in India and the world and the legal frameworks, provisions, privileges and restrictions to the media field.	K1, K2
CO 2	To apply and determine the codes of ethics and freedom of media related to creativity and expression.	К3
CO 3	To differentiate & analyze media as a system of interrelated forces, including historical foundations, technological advances, economic dynamics, regulatory constraints, and ethical concerns.	K4
CO 4	To create awareness about the different acts and case studies related to Print, Broadcast, New Media, OTT and Advertising.	K5
CO 5	To Evaluate the changing trends in media legal framework.	К6

Course Code	UVC 6701	
Course Title	Integrated Media Skills	
Credits	6	
Hours/Week	6	
Category	MS	
Semester	VI	
Regulation	2019	
Course Overview		
1. Integrated media skill is a comprehensive paper		

- 2. The aim of the course is to reinforce and refresh what is so far studied
- 3. The different modules of the course will examine different studies such as Visual Language, Film Structure, Characters Field of Play and others
- 4. In this course, we will also examine the grammars of different departments of various media and production house
- 5. The course also focuses on other formats of scripts, Story boards and other preproduction paper works

Course Objectives

- 1. To understand the uniqueness of media studies and apply
- 2. To understand the media and produce media content acordingly
- 3. To understand the concept of media campaign
- 4. To apply the concept studied to produce e content.

Prerequisites	Basic Reading and Writing Skills				
	SYLLABUS				
UNIT	CONTENT	HOURS	COs	COGNITIVE LEVEL	
Ι	Evolution of Communication methods and	12	CO1	K1 K2 K3	
	skills. Essentials of Human communication.		CO		
	Process of communication. Communication		2		
	models and theories. Effective				
	Communication skills for leadership and				
	marketing and mobilization.				
II	Understanding elements and language of	15	CO1	K1 K2 K3	
	visual communication. Sound, lighting,		CO		
	colour,		2		
	composition, angles, editing, graphics etc. Art				
	and aesthetics of visual communication,				
	visual codes and generation of meaning:				
	Gestalt Principles, memory & association.				
	Semiotics of visual elements, appreciation of				
	art and media productions.				
III	The need to develop critical skills of	15	CO1	K3 K4	
	communication and media. Understanding		CO2		
	socio, political,		CO3		

	economic and cultural constructs and			
	conditions in media: Mainstream, social,			
	Digital and alternative media. Interpreting			
	media from different school of thought:			
	Marxian, feminist, Aesthetic, semiotic,			
	cultural perspective.			
IV	Campaign strategies and communication	18	CO2	K3 K4 K5
	skills. Campaign styles: social, development		CO3	
	campaigns:		CO4	
	For the development of community, state and			
	country. Communication as a weapon of			
	marginalized communities. Government and			
	development agencies and their			
	communication, media interventions for			
	development. Measuring the effectiveness of			
	the campaigns by the government and non-			
	government agencies. Raising resources for			
	development communication and campaign			
	activities.			
V	Media research: Need, scope, methods	18	CO5	K6
	research in commercials production and			
	advertisements.			
	Research in development interventions,			
	Baseline, End line studies. Process			
	documentations and concurrent monitoring of			
	communication and media interventions.			
	Assessing the effectiveness of communication			
	campaigns.			
Text Books	1			1
1. Human	Communications Joseph DeVito Pearson 2018			
	Analysis technique , Arthur Asa Berger Sage publ	ications 2	018	
	Research methods Wimmer and Dominick Focal			
	nic Media Management Peter K, Pringle and Mich			ress 2006
	G	_ ~ ~		

COs	CO Description	Cognitive
		Level
CO 1	To recall and understand the basics studied in previous	K1, K2
	semesters.	
CO 2	To apply various techniques of campaign learnt	K3
CO 3	To critically analyse different characters, situations, field of	K4
	plays and justify its usage.	
CO 4	To able to develop media content.	K5
CO 5	To be able to analyse media content and apply theories studied	K6
	earlier	

Course Code	UVC 1301
Course Title	Visual Art And Design
Credits	6
Hours/Week	06
Category	AR
Semester	Ι
Regulation	2019

- 1. Visual art and design is an essential subject to understand the basics of design and art forms.
- 2. The aim of the course is to gives basic knowledge about the structure and function of the language of visuals.
- 3. The different modules of the course will examine different aspects of design application at various print and audio visual platforms. It aims to understand the verbal and nonverbal signs.
- 4. In this course, we will also examine the methods to communicate merely through visuals even to a person who cannot read and write.
- 5. The other important aspects of this subject includes the usage of letters with visuals, colour psychology that has a huge impact on the human brain and the impact of visuals to create social awareness.

Course Objectives

- 1. To understand the structures and purposes of basic elements that is required to design a visual
- 2. To understand how to apply a particular design in a larger format to convey an information.
- 3. To understand the various principles of design and typography and its history.
- 4. To apply the knowledge designs with appropriate colour knowledge and typography on design collaterals.

Prerequ	iisites	Basic knowledge on drawing and designs			
	SYLLABUS				
Unit		Content	Hour s	Cos	Cognitive Level

Ι	Drawing board, paper, pencil, charcoal, pastel, colour, visual effects and uses of water, poster & oil colours. Elements of design - dot, line, shape, value/tone, texture, space, colour, free flowing designs,	21	CO1,CO2	K1, K2,K3,K4,K5.
	geometric designs.			
Π	. Principles of design balance - symmetrical or asymmetrical, repetition / rhythm, focus / emphasis / dominance, unity / harmony, scale, proportion, contrast, movement, depth, gestalt principle	18	CO3, CO4, CO5	K4,K5,K6
III	Colour theory and composition relationship between value and hue, colour systems and the colour wheel, theories of colour relationships/harmonies: monochromatic, analogous, complementary, split complementary, picture plane, closed & open composition, and positive & negative space.	15	CO1, CO3,CO4, CO5,CO6.	K1,k2,k3,k4,k5,k6
IV	Typography and application in design. Typography and its power for expressive qualities, to explore the aesthetical aspects of colour, form and the expressionistic quality of letter form, copy based advertisements from magazines, understanding of letter forms, spacing, words, mechanical and optical spacing, grid system lettering and typography, construction of a san – serif font, serif font, parts of the letter, assignments based on optical	15	CO1,CO2, CO3,CO4 CO5,	K1,K2,K3,K4,K5,K6

	anoping and machanical anoping			
	spacing and mechanical spacing,			
	expressive typography			
V	Introduction to graphic design to	9		K1,K2,K3,K6
	discuss the visual communication		CO1,	
	process from the history to present,		СО2,	
	relation between society and graphic		СОЗ,	
	design, practical exercises on form		СО4,	
	and text.		CO5	
	Graphic design: different stages of			
	simplification of design, to design a			
	symbol or a logo with specific			
	objective. different aspects of letter			
	form, design visiting cards, letter			
	heads, envelop design, greetings,			
	invitation cards etc.			
Text B	ooks			
	1. Computer Graphics	а	ind M	ultimedia -
	http://www.academia.edu/6709255/	LECTUR	E NOTES on Co	mputer Graphics and
	M ultimedia Table of Contents			
	2. Graphic Design - http://www	v.slidesha	re.net/AfshanKirm	nani/an-introduction-to-
	graphic-design-presentation			
		share.net/	kenshin1017/intro	duction-to-multimedia-
	4663053			
	4. Elements & Principles of Des	ign - h	ttp://teaching.elle	nmueller.com/drawing-
	i/resources/elements-principles-of-2	•		
	5. Design Principles - http://www.desig	e	org/design princip	les guidelines.html
		-		
Sugges	ted Readings			
1.	Rawson, Philip, "Design, Prentice Ha	all, 1987.		
2.	Bryson, Norman, Ann Holly, Michae	l, Moxey	, Keith, "Visual	Theory: Painting and
	Interpretation," Harper Collins, 1991.			-
3.	Rose Gillian, "Visual Methodologies, "S	Sage, 2006	<i>.</i>	
4.	Sturken, Marita, "The Practices of Look	-		
5.	Cooper, Alan et.al, "About Face: The Es			gn," Wiley, 2007.
	• • •			

Web Resources

- 1. https://youtu.be/x0smq5ljlf4
- 2. https://youtu.be/sByzHoiYFX0
- 3. https://youtu.be/a5KYlHNKQB8
- 4. https://youtu.be/Tbqa-LB5Fx8

COs	CO Description	Cognitive Level
CO 1	To understand and recall the origin, development and differentiation of different visuals through the usage of different visual elements and to use it in their living environment	K1, K2
CO 2	To integrate and assess the usage of different mediums (like paints pencils and pens) to convey appropriate visual meaning.	К3
CO 3	To analyse and differentiate the different principles of design and how each could convey the right meaning when applied in pictorial forms	K4
CO 4	To explain the role of designs and typography in the current world through the social media, both print and audio visual	К5
CO 5	To convey the importance of graphic design to communicate for development of the society through a vast understanding of the design process and colour psychology.	K6

Course Code	UVC 1302
Course Title	Drawing for Animation
Credits	03
Hours/Week	06
Category	AR
Semester	Ι
Regulation	2019

- 1. Drawing for Animation is a subject on the basics of animation character design and principles of drawing.
- 2. The aim of the course is to give knowledge about principles of drawing, animation character development, composition and background design.
- 3. The different modules of the course will examine the visual balance, different types of shading, perspective, background layouts, colour theory and character types.
- 4. In this course, we will also learn the different body types and foreshortening, attitudes, emotions and expressions.

Course Objectives

- 1. To develop both perceptual and drawing skills.
- 2. To use colours effectively in character and background design.
- 3. To design expressive animation characters based on mood, social or psychological content
- 4. To show analytical understanding of how elements of art interact.
- 5. To develop aesthetically appealing presentation for their drawings.

Prerequisites Basic knowledge on Drawing
--

Unit	Content	Hours	Cos	Cognitive
				Level
Ι	Dot, line, shapes, space, colour, form, texture;	12	CO 1 CO	K1, K2, K3,
	depth, perspective, size and proportion,		2 CO 3	K4, K5, K6
	Movement; Composition and visual-balance; Free			
	hand Drawing: Basic Characters drawn in Basic			
	shapes - Manipulating basic shapes - Light source			
	from various angles - Gradation, Highlight,			
	Medium light, medium dark, dark, and shadow;			
	still life - Basic pencil grips.			
II	Basic Perspective Drawings - How to draw	12	CO 1 CO	K1, K2, K3,
	Shapes, Buildings and Figures in 1 point, 2 point		2 CO 3	K4, K5, K6
	and 3 point perspectives, Worm's Eye View,			
	Bird's Eye View; Objects in perspective, Animals			
	in perspective, Human forms in perspective,			
	Outdoor study, layout staging			
III	Perspective, Setting, Mood -Different types of	12	CO 1 CO	K1, K2, K3,
	shading, Line, Tone – Composition Balance,		2 CO 3	K4, K5, K6
	Rhythm, Priority of interest Principles of good		CO 4	
	space division, overlay and underlay. Basic			
	Background Drawings Landscape, Seascape, -			
	BG Layouts.			
IV	Animation Character Design, Background, and	12	CO 1 CO	K4, K5, K6
	Prop design; Cartoon and Comic drawing;		2 CO 3	
	Animals, Birds, Monsters, Robots, Fantasy		CO 4	
	characters, Caricaturing		CO 5	
V	Animation Actions & Movements, facial	12	CO 1 CO	K4, K5, K6
	expressions, attitude, Animals, Birds, Monsters,		2 CO 3	
	Robots, Fantasy characters. Including emotions,		CO 4	
	actions		CO 5	
Text B	ooks			
1.	Preston Blair, Cartoon Animation, 1994, Publisher,	Walter Fo	oster Publishi	ng, 224 pp

SYLLABUS

- 2. Tom Bancroft, Creating Characters with Personality: For Film, TV, Animation, Video Games, and Graphic Novels, 2006, Watson-Guptill; First edition, 144 pp
- Peter Parr, Sketching for Animation: Developing Ideas, Characters and Layouts in Your Sketchbook, 2018, Bloomsbury Academic, Reprint edition, 352 pp
- 4. Scott Robertson, How To Draw: Drawing And Sketching Objects And Environments From Your Imagination, 2013, Design studio Press; 1st edition, 208 pp
- Joe Murray, Creating Animated Cartoons with Character: A Guide to Developing and Producing Your Own Series for TV, the Web, and Short Film, 2010, Watson-Guptill, 240 pp

Suggested Readings

- Kit Laybourne, The Animation Book: A Complete Guide to Animated Filmmaking--From Flip-Books to Sound Cartoons to 3- D Animation, 1998, Three Rivers Press, 448 pp
- 2. Eric Goldberg, Character Animation Crash Course, 2008, Silman-James Press, 218 pp
- 3. Nancy Beiman, Animated Performance: Bringing Imaginary Animal, Human and Fantasy Characters to Life, 2017, Bloomsbury Visual Arts, 241 pp
- 4. Don Hahn, Drawn to Life: 20 Golden Years of Disney Master Classes: Volume 1: The Walt Stanchfield Lectures, 2009, Routledge; 1st edition, 404 pp
- 5. Tony White, Animation from Pencils to Pixels: Classical Techniques for the Digital Animator, 2006, Routledge 1st Edition, 499 pp

Web Resources

1. https://animationresources.org/animation/

COs	CO Description	Cognitive Level
CO 1	To demonstrate the basic principles of drawing, animation charac- ter design and background layouts.	K1, K2
CO 2	To apply the understanding of drawing principles to create cartoon backgrounds and demonstrate the ability to create basic animation characters.	К3
CO 3	Illustrate animation characters in perspective and demonstrate the ability to compose it in a background.	K4
CO 4	Create animation characters with different attitudes, emotions and expressions.	K5
CO 5	Synthesize the drawing principles and create animation characters and background layouts with perspective using original, individual approach by applying technical and artistic skills in a consistent style.	K6

Course Code	UVC 2301
Course Title	Writing for Media
Credits	3
Hours/Week	6
Category	AR
Semester	II
Regulation	2019

- 1. This course introduces what is art of writing articles.
- 2. It will give different elements and style of writing
- 3. It teaches various forms of writing
- 4. It will enable the students to learn how to write for different media
- 5. It also teaches the editing techniques and writing for social media

Course Objectives

- 1. To make students understand the elements of writing for media
- 2. To learn about different styles of writing
- 3. To learn different types of writing.
- 4. To learn the art of editing the articles for publication.
- 5. To train them in the present industrial media standards of work flow

Prerequisites

	SYLLABUS				
Unit	Content	Hours	COs	Cognitive Level	
Ι	Elements of writing, elements of style in writing and type of compositions.	20	CO1 CO2	K1, K2	
Π	Types of writing-Frictional and Non- frictional, rules of grammar and usage	23	CO1 CO2	К3	
III	Types of media writing, Characteristics of print and broadcast media writing	22	CO2 CO3	K4	
IV	Principles of editing and techniques of rewriting	15	CO4	K5	

	V Writing for new media - internet and	15	CO5	K6		
	mobile media					
Text B	poks		I	1		
1.	1. Milnor Hyde, Grant, Newspaper Editing - A manual for Editors, Copyreaders and					
	students of Newspaper Desk Work, Gebert F	ress,2008.				
2.	Rudin, Richard Ibbotson, Trevor, Introduction	n to Journalism:	Essent	ial Techniques		
	and Background Knowledge, Focal Press, 20	03.				
Sugges	ted Readings					
1.	Wilson Neal Robert, Editorials and Editorial	Writing, Nabu I	Press, 20)10.		
2.	Westley Bruce, News Editing, Houghton Mi	Westley Bruce, News Editing, Houghton Miffm, 1980.				
3.	Strunk, William Jr. Elements of Style, W.P Humphrey, 1918.					
4.	Swan, Michael, Practical English usage, Oxford University Press,2005					
Web R	esources					
1.	1. <u>https://bit.ly/3n00yGO</u>					
2.	https://www.academia.edu					
3.	https://bit.ly/3BLdhDg					

COs	CO Description	Cognitive Level
CO 1	To be able to understand the different element of writing.	K1, K2
CO 2	To apply various techniques of writing articles	К3
CO 3	To critically analyse the different kinds and forms of writing.	K4
CO 4	To develop the skills for writing articles for different media	K5
CO 5	To be able to identity issues and create a sense of writing on	K6
	different areas	

Course Code	Code UVC 2302					
Course Title	Photography & Videography					
Credits	3					
Hours/Week	6					
Category	AR					
Semester	П					
Regulation	2019					
Course Overvi	ew					
1. Photogr	aphy & Videography is the foundation cra	t for Audio Visi	ual med	ium.		
2. The ain	of the course is to give an effective under	tanding on the	visual m	nedium .		
3. The dif	ferent modules of the course will exam	ne different st	udies s	uch as historical		
perspec	tives, technical elements, Processing and D	elivery.				
4. In this c	ourse, we will also examine the grammars of different departments such as lighting					
and con	omposition techniques.					
5. The co	urse also focuses on other elements such	as videography	princip	les of Staging &		
Blockin	g.					
Course Object	ves					
1. To intro	duce basic knowledge in photography.					
2. Introdu	ction to Camera, and its functioning and ot	er technical info	ormatio	n.		
3. To enal	le students to understand the concept and t	echniques behin	d photo	ography.		
4. History	of photography and some of the best photo	graphers and ca	se studi	les.		
5. Course	briefs about Framing and conditions suitab	e to capture bes	t image	es.		
Prerequisites	Basic DSLR Camera for this course period	d				
SYLLABUS						
UNIT CONTENT HOURS COS COGNITIVE						

UNIT	CONTENT	HOURS	COs	COGNITIVE
				LEVEL
Ι	Photography History: Introduction to	12	CO1	K1 K2 K3
	Photography - History and evolution.		CO	
	Contemporary Photographers, Early		2	
	pioneers and experiments – Joseph			
	NicephoreNiepce, Louis Daguerre and			
	Eadweard Muybridge			
II	Photography Basics: Differences between	15	CO1	K1 K2 K3
	analog and digital photography, Analog		CO	
	and digital cameras. parts of analog and		2	

	digital cameras, Camera - structure and		[
	function of camera. Exposure – focusing,			
	aperture, shutter speed. Depth of field.			
	· · ·			
	Types of Films and film speeds.			
III	Lighting & Composition Techniques:	15	CO1	K1 K2 K3 K4
	Characteristics of light, Spectrum. Types of		CO2	
	cameras - Lenses and their function. Types		CO3	
	of lenses and their use. Characteristics of			
	lens, lens speed, covering power and other			
	features. Lighting techniques, Types of			
	lighting - indoor and outdoor - sources of			
	studio lighting - Electronic flash and			
	artificial lights, Light meters, filters, flash			
	modes and color temperature. Different			
	kinds or lilt 'I' or B& $\backslash V$ and color			
	photography. Elements of composition,			
	framing, rule of third, decisive movement,			
	metering, white balance and exposure			
	modes.			
IV				
1 V	Photo Editing & Image Processing: Stages	18	CO2	K3 K4 K5
ĨV	Photo Editing & Image Processing: Stages in Analog and digital processing, grains	18	CO2 CO3	K3 K4 K5
ĨV		18		K3 K4 K5
ĨV	in Analog and digital processing, grains	18	CO3	K3 K4 K5
ĬV	in Analog and digital processing, grains and pixels, silver halides and sensors, film	18	CO3	K3 K4 K5
	in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw.	18	CO3	K3 K4 K5
	in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw. Image editing techniques using Photoshop.	18	CO3	K3 K4 K5
	in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw. Image editing techniques using Photoshop. Photography Paper - developing and	18	CO3	K3 K4 K5
	in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw. Image editing techniques using Photoshop. Photography Paper - developing and printing Accessories used in photography Digital photography, optical system, power	18	CO3	K3 K4 K5
	in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw. Image editing techniques using Photoshop. Photography Paper - developing and printing Accessories used in photography Digital photography, optical system, power system, memory storage, and resolution.	18	CO3	K3 K4 K5
	in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw. Image editing techniques using Photoshop. Photography Paper - developing and printing Accessories used in photography Digital photography, optical system, power system, memory storage, and resolution. Portfolio on different themes, Art	18	CO3	K3 K4 K5
	in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw. Image editing techniques using Photoshop. Photography Paper - developing and printing Accessories used in photography Digital photography, optical system, power system, memory storage, and resolution.	18	CO3	K3 K4 K5
V	in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw. Image editing techniques using Photoshop. Photography Paper - developing and printing Accessories used in photography Digital photography, optical system, power system, memory storage, and resolution. Portfolio on different themes, Art photography, Commercial photography, Photo Journalism.	18	CO3	K3 K4 K5
	 in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw. Image editing techniques using Photoshop. Photography Paper - developing and printing Accessories used in photography Digital photography, optical system, power system, memory storage, and resolution. Portfolio on different themes, Art photography, Commercial photography, Photo Journalism. Video / Audio Editing: Sound Basics- Film 		CO3 CO4	
	 in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw. Image editing techniques using Photoshop. Photography Paper - developing and printing Accessories used in photography Digital photography, optical system, power system, memory storage, and resolution. Portfolio on different themes, Art photography, Commercial photography, Photo Journalism. Video / Audio Editing: Sound Basics- Film Sound appreciation, Sound Track analysis. 		CO3 CO4	
	 in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw. Image editing techniques using Photoshop. Photography Paper - developing and printing Accessories used in photography Digital photography, optical system, power system, memory storage, and resolution. Portfolio on different themes, Art photography, Commercial photography, Photo Journalism. Video / Audio Editing: Sound Basics- Film Sound appreciation, Sound Track analysis. Editing Basics Fragmentation 		CO3 CO4	
	 in Analog and digital processing, grains and pixels, silver halides and sensors, film and file formats, ASA/DIN and JPEG/Raw. Image editing techniques using Photoshop. Photography Paper - developing and printing Accessories used in photography Digital photography, optical system, power system, memory storage, and resolution. Portfolio on different themes, Art photography, Commercial photography, Photo Journalism. Video / Audio Editing: Sound Basics- Film Sound appreciation, Sound Track analysis. 		CO3 CO4	

		Montage. Practical Voice Over Exercise –			
		0			
		Learning basic editing software and			
		primary editing on available/given			
		materials (silent rushes)			
Text B	ooks	· · · · · ·			
1.	The Pho	otographer's Eye (2007): Composition and Desig	gn for better	r photog	graphy by
	Michael				
2.	2. Freeman.				
3.	. Bordwell and Thompson, Film art: An introduction (2010)				
4.	4. Bill Nichols, Movies & Methods (1992)				
Suggested Readings					
1.	1. J. J. Langford, Basic Photography. (2015), Routledge; 10 editions				
2.	. Joseph V. Mascelli, Five Cs of Cinematography (1998), Silman-James Press, U.S.				

COs	CO Description	Cognitive Level
CO 1	To recognise and comprehend the origins of photography	K1, K2
	& videography as a craft and its significance	
CO 2	To apply and compare the transition of medium from	K3
	analog to digital	
CO 3	To critically analyse different lighting composition setups	K4
	on the need based and effectively be able to develop an	
	aesthetic lighting system	
CO 4	To be able to evaluate and process the outcome though	K5
	various levels of editing attributes	
CO 5	To be able to construct and produce a desired visual work	K6
	and be able to market it effectively.	

Course Code	UVC 3401
Course Title	Photography
Credits	5
Hours/Week	5
Category	MC
Semester	III
Regulation	2019

- 1. Basic Photography is an introductory course, covering the varied skills that lie
- 2. behind photographic practice.
- 3. It is intended for students of all ages and, beginning at square one, and assumes that you have no theoretical knowledge of photography, or any scientific background.
- 4. The Course explains equipment and techniques, provides information on both analogue and digital photography: materials and processes, shooting and image manipulation.
- 5. The importance of visual content and meaning in photographs is also discussed with reference to many significant contemporary and historical photographers.

Course Objectives

- 1. Demonstrate knowledge of the camera main controls and their functions.
- 2. To understand what is important in making high quality photographs.
- 3. To create images with total sharpness and differences between cameras of different formats.
- 4. To demonstrate how lighting can be used to express chosen aspects such as texture, form, depth, detail and mood.
- 5. To understand the equipment and general preparations needed before processing any kind of film.
- 6. To create and understand the essentials of digital post-production, from hardware to software and from input to output.

Prerequisites Access to a camera; film based SLR (single-lens- reflex or DSLR (digital singlelens-reflex) cameras are preferred but not required.

SYLLABUS					
Unit	Content	Hours	Cos	Cognitive Level	
Ι	Fundamentals of Photography.	12	CO1,CO2,CO3,	K1,K2,K3,K4	
	History of photography. History				
	of Camera. Definition - Concept				
	and terminologies in camera.				
	Working of a D/SLR camera				
II	Types of camera, Structure, Features	16	C01, CO2,	K1,K2,	
	of the camera, Lens and its Types.		CO3, CO4	K3,K4, K5	
	Understanding Of				
	Exposure. Aperture, Shutter & ISO				
	Correlation. Depth of Field				
III	Study on Lighting. Indoor	16	CO1, CO2,	K1,K2,	
	Lighting Techniques. Equipment		CO3, CO4	K3,K4, K5	
	used. Light				
	MeasuringDevices. Props and				
	Elements to support lighting.				
	Outdoor Lighting. Understanding				
	Kelvin values. Colour and				
	Lighting. Colour theory				
IV	Aesthetics: Composition and	18	CO1, CO2,	K1,K2,	
	styles of photography. Various		CO3, CO4,	K3,K4,	
	Framing Techniques		CO5	K5,K6	
V	Film Developing and Printing	16	CO1, CO2,	K1,K2,	
	Process. Digital Photography:		CO3, CO4,	K3,K4, K5,	
	Types & Functions ofSensor,		CO5	K6	
	Menus and Options in DSLR and				
	Digital Photography Colour				
	management & Post Production.				
Text Books	<u> </u>				
	on, B., Stone, J., Upton, J. (2011). Photogett, T. (2012). Criticizing Photographs. Up		6		

- 3. Hirsch, R. (2017). Seizing the Light: A Social & Aesthetic History of Photography. United States: Taylor & Francis.
- 4. Northrup, T. (2014). Tony Northrup's DSLR Book: How to Create Stunning Digital Photography. United States: Mason Press.

Suggested Readings

- 1. Streek, T., Turvey, R., Haines, G. H. (1991). Learn Photography. United Kingdom: Treasure.
- 2. Smith, R. S., Langford, M., Fox, A. (2015). Langford's Basic Photography: The Guide for Serious Photographers. United Kingdom: Focal Press.
- 3. Hedgecoe, J. (2005). The Book of Photography. United Kingdom: DK Pub.

Web Resources

- 1. https://bit.ly/3aKOovO
- 2. https://bit.ly/3lNRFRh
- 3. https://bit.ly/3DRuwUi
- 4. https://bit.ly/3vlGKS3
- 5. <u>https://bit.ly/3FTyFIS</u>

COs	CO Description	Cognitive Level
CO 1	To understand, interpret and enjoy photography from past to present within a local as well as global context	K1, K2
CO 2	To identify ideas and issues, and develop and use a basic vocabulary when participating in critical dialogue about photography with others	К3
CO 3	To create photographic work that is personally significant & fulfilling, understanding how any photographs are contextualized in contemporary and historical photographic issues, genres and concerns.	K4
CO 4	To create and interpret any photographic image through the lens of both the artist and the viewer's own personal, social and cultural filters.	K5
CO 5	To Navigate challenges & opportunities of working in a community-based photographic environment.	К6

Course Code	UVC 3402
Course Title	Art, Culture, Costume and Personal Adornment History.
Credits	3
Hours/Week	5
Category	AO
Semester	III
Regulation	2019

Course Overview

- 1. Art, Culture, Costume and Personal Adornment History is a subject that helps students to understand various art forms, costumes and culture.
- 2. The aim of the course is to give basic knowledge about the process, need, importance and application of different cultures in India and abroad.
- 3. The different modules of the course will examine different forms of art, and costumes pertaining to a particular culture.
- 4. In this course, we will also examine the variations in culture.
- 5. The other important aspects of Art, Culture, Costume and Personal Adornment History include understanding different types of performing and non performing arts, the culture of different places and their costumes and accessories that they would be using.

Course Objectives

- 1. To understand the importance of art, culture and inter-culture and the self in a particular region
- 2. To understand the process of various forms of creating art and how culture dictates art forms.
- 3. To understand the development of art forms, colours and regional costume outlook.
- 4. To understand the impact of culture on art and costumes.
- 5. To apply the knowledge of Art, Culture, Costume and Personal Adornment History
- 6. In animation

Prerequisites	Basic knowledge on art and culture

	SYLLABUS			
Unit	Content	Hours	Cos	Cognitive Level
Ι	What is art? What is the various form of art?	05	CO 1 CO	K1, K2, K3,
1		03		
	Differentiation between applied arts, useful		2 CO 3	K4
	arts, industrial art and modern art.Material and			
	environmental consciousness in art The role of			
	Joy and play in enhancing life experience and			
	its connection with art. The role of aesthetics in			
	daily life. Visual manifestation of the concept			
	of beauty, Images of a cultural vocabulary as			
	seen in costume,			
	artifact, masks, paintings, architecture, crafts			
II	Sociological base to art making ,Commentary	07	CO 1 CO	K1, K2, K3,
	and politics as a form of expression, The role		2 CO 3	K4
	of the artist as an agent of change in society,			
	Relationship of color, form and texture to the			
	subject, Ability of art to evoke a centering of			
	the individual/group, Our own ability to evoke			
	our own core center to develop a form			
III	Indian art, culture and costumes. A historical	07	CO 1 CO	K1, K2, K3,
	study of south and north Indian temples,		2 CO 3	K4, K5
	Culture, paintings and costumes.		CO 4	,
IV	art, culture and costumes of Egypt, Rome and	08	CO 1 CO	K1, K2, K3,
	Greece medieval and renaissance periods		2 CO 3	K5
			CO 4	
			CO 5	
V	The modern era - 19th, 20th and 21st	04	CO 1 CO	K1, K2, K3,
	centuries. Current trends and Future challenges		2 CO 3	K4
			CO 4	
			CO 5	
Text B	l Books		200	
LAL D	VUURJ			
1.	20000 Years of Fashion: The History of Costa	ume and]	Personal Ado	rnmentFrancoi
2.	Harry N. Abrams Boucher Art through the Ages Helen Wadsworth edition	$m(10^{\text{th}})$	Tardner I	Publishing Co
۷.	Inc; August 1995)	, UI (IU (uonsining CO

3. Ancient Roshan alkazi National 2011 abridged, reprint

Suggested Readings

1. Cultural Basham, A.L. Oxford 2003 illustrated

Web Resources

- 1. <u>https://bit.ly/3n03IKw</u>
- 2. https://bit.ly/2Z4gQX9
- 3. https://bit.ly/3n4C7Yu

Course Outcomes (COs) and Cognitive Level Mapping

COs	CO Description	Cognitive Level
CO 1	To summarise the different types of art forms and costumes	K1, K2
CO 2	To integrate and assess the different cultures around the world	K3
CO 3	To examine and differentiate the art forms, costumes and cultures.	K4
CO 4	To measure the importance and impact of culture in the context of adorning oneself.	K5
CO 5	To facilitate and generate appealing art forms and costumes.	K6

Course Code UVC 3801					
BASIC PHOTOGRAPHY					
3					
3					
NME					
III					
2019					
y is the foundation craft for Visual medium.					
he course is to give an effective understanding	on the visu	ial med	ium .		
nt modules of the course will examine differen	nt studies s	uch as	historical per-		
chnical elements, Processing and Delivery.					
se, we will also examine the grammars of differ	ent departi	nents s	uch as lighting		
ition techniques.					
also focuses on other elements such as comp	osition pri	nciples	of Staging &		
e basic knowledge in photography.					
to Camera, and its functioning and other techn	nical inform	nation.			
udents to understand the concept and technique	es behind p	hotogra	aphy.		
hotography and some of the best photographer	s and case	studies.			
fs about Framing and conditions suitable to cap	ture best ir	nages.			
Basic DSLR Camera for this course period					
SYLLABUS					
Content	Hours	Cos	Cognitive		
			Level		
Fundamentals of Photography. History of	12	CO1	K1 K2 K3		
photography. History of Camera. Definition		CO			
- Concept and terminologies in camera.		2			
Working of a D/SLR					
Types of camera, Structure, Features of the	15	CO1	K1 K2 K3		
camera, Lens and its Types. Understanding		CO			
	BASIC PHOTOGRAPHY 3 3 3 NME III 2019 // is the foundation craft for Visual medium. he course is to give an effective understanding nt modules of the course will examine different chnical elements, Processing and Delivery. we, we will also examine the grammars of differ ition techniques. also focuses on other elements such as comp e basic knowledge in photography. to Camera, and its functioning and other technique hotography and some of the best photographers is about Framing and conditions suitable to cap Basic DSLR Camera for this course period SYLLABUS Content Fundamentals of Photography. History of photography. History of Camera. Definition - Concept and terminologies in camera. Working of a D/SLR Types of camera, Structure, Features of the	BASIC PHOTOGRAPHY 3 3 NME III 2019 v is the foundation craft for Visual medium. he course is to give an effective understanding on the visual mediules of the course will examine different studies is chnical elements, Processing and Delivery. eve, we will also examine the grammars of different department ition techniques. also focuses on other elements such as composition prime e basic knowledge in photography. to Camera, and its functioning and other technical informudents to understand the concept and techniques behind photography and some of the best photographers and case is fas about Framing and conditions suitable to capture best in Basic DSLR Camera for this course period SYLLABUS Content Hours Fundamentals of Photography. History of photography. History of Camera. Definition - Concept and terminologies in camera. 12 Working of a D/SLR 15	BASIC PHOTOGRAPHY 3 3 NME III 2019 / is the foundation craft for Visual medium. he course is to give an effective understanding on the visual medi the course is to give an effective understanding on the visual medi the modules of the course will examine different studies such as chnical elements, Processing and Delivery. e, we will also examine the grammars of different departments suition techniques. also focuses on other elements such as composition principles e basic knowledge in photography. to Camera, and its functioning and other technical information. udents to understand the concept and techniques behind photographotography and some of the best photographers and case studies. is about Framing and conditions suitable to capture best images. Basic DSLR Camera for this course period SYLLABUS Content Fundamentals of Photography. History of Photography. History of Camera. Definition - Concept and terminologies in camera. Working of a D/SLR Types of camera, Structure, Features of the 15		

Exposure. Aperture, Shutter & ISO Correla-

tion. Depth of Field

III	Study on Lighting. Indoor Lighting Tech-	15	CO1	K1 K2 K3
	niques. Equipment used. Light		CO2	K4
	Measuring Devices. Props and Elements to		CO3	
	support lighting. Outdoor Lighting. Under-			
	standing Kelvin values. Colour and Light-			
	ing. Colour theory			
IV	Photo Editing & Image Processing: Stages	18	CO2	K3 K4 K5
	in Analogy and digital processing, grains		CO3	
	and pixels, silver halides and sensors, film		CO4	
	and file formats, ASA/DIN and JPEG/Raw.			
	Image editing techniques using Photoshop.			
V	Film Developing and Printing Process. Digi-	18	CO5	K6
	tal Photography: Types & Functions of Sen-			
	sor, Menus and Options in DSLR and Digi-			
	tal Photography Colour management & Post			
	Production. HOURS: 15			
Text Books				
 Photography Barbara London Jim Stone John Criticizing Photographs: An Introduction to Understanding Images Terry Barrett McGraw- 				

Hill 2005 3 3. Seizing the Light: A Social History of Photography Robert Hirsch McGraw-Hill 2008 3

Suggested Readings

- 1. DSLR Book: How to Create Stunning Digital Photography Tony Northrup Mason Press 2012
- 2. Learning Photography George Haines Hamlyn Publishing Group 1992

COs	CO Description	Cognitive	
		Level	
CO 1	To recognise and comprehend the origins of photography as a craft and its significance	K1, K2	
CO 2	To apply and compare the transition of medium from analog to digital	K3	
CO 3	To critically analyse different lighting composition setups on the need based and effectively be able to develop an aesthetic lighting system	K4	
CO 4	To be able to evaluate and process the outcome though various levels of editing attributes	K5	
CO 5	To be able to construct and produce a desired visual work and be able to market it effectively.	K6	

Code						
Course Title	Photography & Videography					
Credits	3					
Hours/Week	6					
Category	AO					
Semester	IV					
Regulation	2019					
Course Overv	view					
1. Photog	graphy & Videography is the foundation craft for Audio Visual medium.					
2. The ai	im of the course is to give an effective understanding on the visual medium.					
3. The d	lifferent modules of the course will examine different studies such as historica					
perspe	ectives, technical elements, Processing and Delivery.					
4. In this	s course, we will also examine the grammars of different departments such as lighting					
and co	omposition techniques.					
5. The course also focuses on other elements such as videography principles of Staging &						
Blocki	ing.					
Course Objec	ctives					
1. To intr	troduce basic knowledge in photography.					
2. Introduction to Camera, and its functioning and other technical information.						
3. To enable students to understand the concept and techniques behind photography.						
4. History of photography and some of the best photographers and case studies.						
5. Course briefs about Framing and conditions suitable to capture best images.						
Prerequisites	Basic DSLR Camera for this course period					
SYLLABUS						
	SILLADUS					

Unit	Content	Hours	COs	Cognitive
				Level
Ι	Photography History: Introduction to Photography -	12	CO1	K1 K2 K3
	History and evolution. Contemporary Photographers,		CO 2	
	Early pioneers and experiments – Joseph			
	NicephoreNiepce, Louis Daguerre and Eadweard			
	Muybridge			
II	Photography Basics: Differences between analog and	15	CO1	K1 K2 K3
	digital photography, Analog and digital cameras.		CO 2	
	parts of analog and digital cameras, Camera -			

	structure and function of camera. Exposure –			
	focusing, aperture, shutter speed. Depth of field.			
	Types of Films and film speeds.			
III	Lighting & Composition Techniques: Characteristics	15	K1 K2 K3	
	of light, Spectrum. Types of cameras - Lenses and		CO1 CO2	K4
	their function. Types of lenses and their use.		CO3	
	Characteristics of lens, lens speed, covering power		005	
	and other features. Lighting techniques, Types of			
	lighting - indoor and outdoor - sources of studio			
	lighting - Electronic flash and artificial lights, Light			
	meters, filters, flash modes and color temperature.			
	Different kinds or lilt 'I' or B& \V and color			
	photography. Elements of composition, framing, rule			
	of third, decisive movement, metering, white balance			
	and exposure modes.			
11.7	-	10	CO2	
IV	Photo Editing & Image Processing: Stages in Analog	18		K3 K4 K5
	and digital processing, grains and pixels, silver		CO3	
	halides and sensors, film and file formats, ASA/DIN		CO4	
	and JPEG/Raw. Image editing techniques using			
	Photoshop. Photography Paper - developing and			
	printing Accessories used in photography Digital			
	photography, optical system, power system, memory			
	storage, and resolution. Portfolio on different themes,			
	Art photography, Commercial photography, Photo			
	Journalism.			
V	Video / Audio Editing: Sound Basics- Film Sound	18	CO5	K6
	appreciation, Sound Track analysis. Editing Basics			
	Fragmentation Juxtaposition: Frame, Shot, Sequence,			
	Scene Time, Pace, Rhythm Mise-en-scène Montage.			
	Practical Voice Over Exercise – Learning basic			
	editing software and primary editing on			
	available/given materials (silent rushes)			
Text Books			•	
1. The Pl	notographer's Eye (2007): Composition and Design for b	etter pho	otograph	y by Mi-
chael				
2. Freem	an.			

- 3. Bordwell and Thompson, Film art: An introduction (2010)
- 4. Bill Nichols, Movies & Methods (1992)

Suggested Readings

- 1. J. J. Langford, Basic Photography. (2015), Routledge; 10 editions
- 2. Joseph V. Mascelli, Five Cs of Cinematography (1998), Silman-James Press, U.S.

Course Outcomes (COs) and Cognitive Level Mapping

COs	CO Description	Cognitive Level
CO 1	To recognise and comprehend the origins of photography & videography as a craft and its significance	K1, K2
CO 2	To apply and compare the transition of medium from analog to digital	К3
CO 3	To critically analyse different lighting composition setups on the need based and effectively be able to develop an aesthetic lighting system	K4
CO 4	To be able to evaluate and process the outcome though various levels of editing attributes	К5
CO 5	To be able to construct and produce a desired visual work and be able to market it effectively.	K6

UVC 4402
UI & UX Design
03
06
AO
IV
2019

Course Overview

- To provide students with the knowledge of user- centered design, user -centered methods in design, graphic design on screens, simulation and prototyping techniques, usability testing methods, interface technologies and user centered design in corporate perspective.
- The students will be given exposure to wireframing and Prototyping software in the various UI/UX Design tools.

Course Objectives

- 1. To Understand User Experience and its process.
- 2. To understand the definition and principles of UI/UX Design in order to design with intention.
- 3. To understand the various components, Tools and methods of UX.
- 4. To understand relation between interaction design and users expectations.
- 5. To create design elements according to the target audience.

Prerequisites	1. Laptop/desktop										
	2. Softwares: Adobe XD, Figma										
SYLLABUS											
UNIT CONTENT HOURS COS COG											
				LEVEL							
Ι	Introduction to UI and UX design: User	12	СО	K1, K2, K3,							
	Interface Vs. User Experience, Wireframe,		1								
	Resolution, Existing UI kits, working with		CO								
	text, basic colors in wireframe, free icons,		2								
	Adding footers, Lorem Ipsum, new pages,		CO								
	Artboards, Prototyping, adding interactivity,		3								
	popup modal.										

II	Stylish UI Kit - Buttons, loading bars,	12	CO	K1, K2, K3,
	Scrollbars, Fields, Rating, loading icons, tag		1	K4, K5
	icon,		СО	
	Search bars, Dropdown, Playback ,		2	
	Pagination, Picture Slider, Newsletter Sign		CO	
	up, Radial loading Bar, Pricing Table,		3	
	Navigation bar, Radial Progress bars,			
	Sliders, Log in, Rating, Newsletter Sign up,			
	Tabs			
III	Group and symbol Navigation - Working	12	CO	K1, K2, K3,
	with groups, Isolation mode, symbols usage,		1	K4, K5
	video navigation, repeat grids, Time saving,		CO	
	Navigation tricks, Video player		2	
			CO	
			3	
IV	Color Theory and Typography –	12	CO	K1, K2, K3,
	Understanding the mood of your color		1	K4, K5
	palette, combining		CO	
	colors, Tools for designing color, color		2	
	resources, Introduction to Typography, Type		CO	
	Orgin and use, Serif type Family, Sans Serif		3	
	type Family, Choosing Typography,		CO	
	Combining Fonts.		4	
V	UI and UX Design – Design for Mobile	12	CO	K1, K2, K3,
	phone Mockup, IOS and Android		1	K4, K5
	importance and		CO	
	differences, Mobile APP and		2	
	website design, Placeholder		CO	
	content and plugins, Assest		3	
	panel, Voice interactions, User		CO	
	Testing, Exporting.		4	
			CO	
			5	
		I	L	

Text Books

- 1. Donald A.Norman, The design of everyday things, Currency Doubleday press, 2015
- 2. Jesse James Garrett, "THE ELEMENTS of USER EXPERIENCE", PHI, 2011.

Suggested Readings

- Shneiderman, Ben, and Catherine Plaisant, "Designing the User Interface: Strategies for Effective Human-Computer Interaction", 4th ed. Addison Wesley, 2014.
- 2. Alan Cooper, Robar Riemann and Drave Cronin, About face 3, The essentials of interaction design, 1998

Web Resources

- 1. <u>https://bit.ly/3AJ9DIM</u>
- 2. https://bit.ly/3DNKUVx

Course Outcomes (COs) and Cognitive Level Mapping

COs	CO Description	Cognitive Level
CO 1	To understand the differences between usability and user	K1, K2
	experience	
CO 2	To apply suitable methods to create UI from UX	K3
CO 3	To analyse and define key terms related to user interfaces and user	K4
	interface design and implementation	
CO 4	To evaluate professional efficiency in UI through a series of	K5
	practical assignments.	
CO 5	To create the industry-standard tools and specific project	K6
	deliverables in UI/UX.	

Course Code	UVC 4801
Course Title	DESIGN BASICS
Credits	03
Hours/Week	03
Category	NME
Semester	IV
Regulation	2019
Course Overvi	

Course Overview

- This course aims at creating the basic understanding of design and the principles of design. The importance of typography and of the different
- 2. Printing processes will be highlighted. The knowledge gained will help the students make the right choice of font and create the right design output.
- 3. Students will be able to think creatively, practice various designs with visual elements and learn to be spontaneous. Thus, will pave way to become confident designers and produce meaningful design for the media.

Course Objectives

- 1. To help understand and learn graphic design principles and process.
- 2. To understand the use of typography and the print medium.
- 3. To conceptualize ideas in graphic form and creatively produce designs.

Prerequ	Prerequisites Basic knowledge of Visual Media								
SYLLABUS									
UNIT	CONTENT	HOU	COs	COGNITIVE					
		RS		LEVEL					
Ι	Design-definition, language of design-pr	rocess 9	CO 1	K1, K2, K3, K4					
	of designing-Elements of design – line;		CO 2						
	applications of geometrical forms- two		CO 3						
	dimensional and three dimensional, volum	ie and							
	mass, texture, pattern, black and white, co	lour,							
	space, movement, colour and space, form	and							
	space, visual structure.								

II	Principles of design – balance, contrast,	9	CO 1	K1, K2, K3,
	harmony, rhythm, proportion, emphasis, scale and		CO 2	K4,k5,k6
	unity. Visual center of design; space; formal and		CO 3	
	informal balance; scale-size, shape contrast;			
	rhythm & movement; layout principles: rule of			
	thirds, grids; proportion-the golden mean and the			
	unity of layout elements; basic design			
	applications.			
III	Typography classification groups and	9	CO 1	K1, K2, K3,
	subgroups, families, fonts: serifs, sans serifs, hand		CO 2	K4, K5, k6
	formed and specialized; craft of typography-		CO 3	
	point system, selection and use of fonts -type		CO 4	
	specification, copy fitting and spacing;			
	calligraphy.			
IV	Graphic reproduction - elements of printing-basic	9	CO 1	K1, K2, K3, k4,
	production steps - fundamentals of letterpress,		CO 2	K5, k6
	lithography, offset, gravure, flexography, screen-		CO 3	
	printing - colour separation, reproduction and		CO 4	
	registration - computerized prints - dot-matrix,		CO 5	
	jet, electrostatic and laser; papers and inks for			
	printing.			
V	Message presentation from concept to visual;	9	CO 1	K1, K2, K3,
	process of design; problem identifying;		CO 2	K4, K5, k6
	preliminaries refinement, analysis decision		CO 3	
	making and implementation; design as		CO 4	
	purposeful, informational visual language and		CO 5	
	creativity; thumbnails-roughs-comprehensives-			
	print designs			
Key Te	ext Books and Reference			•
1.	Timothy Samara, [2007] Design Elements: A Graphi	c Style M	anual Rock	xport Publishers.

- 2. Bryony Gomez-Palacio, [2011] Graphic Design, Reference: A Visual Guide to the Language, Applications, and History of Graphic Design, Rockport Publisher.
- 3. Wendell. C. Crow, [1986] Communication Graphics, Prentice-hall, Englewood Cliffs, N.J.
- 4. Peter Bridgewater, [1987] An Introduction to Graphic Design, Chartwell Books, N.J.
- Russell N. Baird, [1987] The Graphic Communication, Holt, Rinehart and Winston, Canada.
- 6. Jerry Palmer & MacDodson, [1995] Design and Aesthetics, Routledge, London.
- David Bann, [1985] The Print Production Hand Book, Macdonald & Co (Publisher) Ltd, London.

Suggested Readings

Web Resources

- 1. What is graphic design? https://youtu.be/YqQx75OPRa0
- 2. <u>Colour: https://youtu.be/_2LLXnUdUIc</u>
- 3. <u>Typography: https://youtu.be/sByzHoiYFX0</u>
- 4. layout and composition in graphic design: https://youtu.be/a5KYlHNKQB8
- 5. logo design ideas: https://youtu.be/Z5-ewrDyFH8

Course Outcomes (COs) and Cognitive Level Mapping

COs	CO Description	Cognitive Level
CO 1	have clear knowledge of the basics of design	K1, K2
CO 2	Think creatively with visual elements and Typefaces	К3
CO 3	Show better understanding of printing technology	K4
CO 4	Analyse problems in design and find solutions	K5
CO 5	Creatively think of layouts for Visual Media	K6

COGNITIVE LEVEL (CL) AND COURSE OUTCOME (CO) BASED CIA QUESTION PAPER FORMAT (UG/PG)

SECTION		Q. NO		COGNIT	TIVE LEVEL	(CL)	
			K1	K2	K3	K4	K5
Α	(6 x 1 = 6)	1	+				
	Answer	2	+				
	ALL	3	+				
		4		+			
		5		+			
		6		+			
В	$(1 \times 5 = 5)$	7			+		
	Answer 1	8			+		
	out of 2						
С	$(1 \times 5 = 5)$	9				+	
	Answer 1	10				+	
	out of 2						
D	$(2 \times 7 = 14)$	11					+
	Answer 2	12					+
	out of 4	13					+
		14					+
No. of CL ba	ased Question	s with	3 (3)	3 (3)	1 (5)	1 (5)	2
Max. marks						(14)	
	No. of CO based Questions with		С	01	CO 2	CO 3	CO
Max. marks	Max. marks						4
				6(6)	1 (5)	1 (5)	2
							(14)

COGNITIVE LEVEL (CL) AND COURSE OUTCOME (CO) BASED CIA QUESTION PAPER FORMAT FOR VISCOM, MM ANIMATION, 3D ANIMATION, DIGITAL JOURNALISM LAB COURSES (UG/PG)

SECTION		Q. NO						
SECTION	Q. NO	K1	K2	К3	K4	K5	K6	
	20	1	+					
Α	20	2		+				
В	20	3			+			
С	20	4				+		
		5					+	
D	40	6						+
No. of (No. of CL based Questions with Max. marks		1 (10)	1 (10)	1 (20)	1 (10)	1 (10)	1 (40)
No. of CO based Questions with		CO	01	CO 2	CO 3,	CO 4	CO 5	
Max. marks		2 (2	:0)	1 (20)	2 (20)		1 (40)	

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI 60034 B.Sc. VISUAL COMMUNICATION / BMM ANIMATION, FIRST CONTINUOUS ASSESSMENT TEST, SEPTEMBER, 2021 VC1502 VISUAL LITERACY

B.Sc. VISUAL COMMUNICATION

22.09.2021

Max. Marks: 50

Time: 09.00 A.M to 12.00 P.M/ 01.30 P.M to 04.30 P.M

SECTION A Define the following: (5X2=10 Marks) 1 Shape K1 CO1 2 Texture K1 CO1 3 Profile K2 CO1 4 3D K2 CO1 5 Tone K2 CO1 **SECTION B** Answer the following: (10Marks) What are the different eye views? Give examples. K3 CO2 6 **SECTION C** Answer the following: (20 Marks) 7 Construct and draw scenery with various visual elements. K4 CO3 8 Describe in detail the purpose and need of the visual elements used in K5 CO4 the scenery. **SECTION D** Compilation of regular exercises. (10 Marks) 9 K6 CO5 Submission of regular works assigned weekly.

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI 60034

Department of Visual Communication

FIRST CONTINUOUS ASSESSMENT TEST, JULY, 2021

UVC 1501 Human Communication

Time : 3 Hours

Maximum : 30 Marks

I BSc Visual Communication

Date

Answer ALL the questions.

S. No.	SECTION – A							
	1. Fill in the Blanks(3X1=3 Marks)							
a.	are not just passive absorbers of messages; they receive the message and respond to them.	K1						
b.	objective is to build a firm's corporate image, reputation, and name-awareness among the general public or within an industry	K1	C01					
c.	Media comes from a Word							
2.	Define the Following (3X1= Marks)	1						
a.	Non- verbal communication	K2						
b.	Mass communication	K2	C01					
c.	Perception	K2						

SECTION – B

Answer any ONE of the following in 150 words (1 x 6 = 6 Marks)

3.	3. Outline the Scope of communication in today's digital age		C02					
4	Relate how non-verbal communication are used in our daily life	K3	02					
	SECTION C							
Answer any ONE of the following in 150 words (1 x 6 = 6 Marks)								
5.	Explain the importance of feedback in communication	K4	C03					

6.	Illustrate Berlo's model of communication			
----	---	--	--	--

SECTION – D

Answer any ONE of the following in 100 words (1 x 12 = 12 Marks)

	Analyze how an image in an media have an impact on you .In		
16.	our real life the people who we encounter are not a as	K5	C04
	glamorous and gorgeous people as we see in media		
17.	In this digital age, Face-to-Face communication have gone	K6	C05
	down drastically then we used to? Why or why not?		_ • •

126|Page

SECTION		Q. NO	COGNITIVE LEVEL (CL)					
			K1	K2	K3	K4	K5	
Α	$(6 \times 5 = 30)$	1	+					
	Answer ALL	2	+					
		3	+					
		4		+				
		5		+				
		6		+				
В	$(3 \times 5 = 15)$	7			+			
	Answer 3 out of	8			+			
	5	9			+			
		10			+			
		11			+			
С	$(3 \times 5 = 15)$	12				+		
	Answer 3 out of	13				+		
	5	14				+		

COGNITIVE LEVEL (CL) AND COURSE OUTCOME (CO) BASED END SEMESTER EXAMINATION QUESTION PAPER FORMAT (UG)

		15				+	
		16				+	
D	$(2 \times 20 = 40)$	17					+
	Answer 2 out of	18					+
	4	19					+
		20					+
No. of CL based Questions with Max. marks		3 (15)	3 (15)	3 (15)	3 (15)	2 (40)	
No. of CO based Questions with Max.		CO	1	CO 2	CO 3	CO 4	
marks			6 (3	0)	3 (15)	3 (15)	2 (40)

LOYOLA COLLEGE (Autonomous), Chennai DEPARTMENT OF VISUAL COMMUNICATION END SEMESTER EXMAIANTIONS, NOVEMBER – 2021 UVC1501 HUMAN COMMUNICATION (MC)

I BSC

Time : 3 Hours

Maximum : 100 Marks

DATE:

S. No.	No. SECTION – A						
1.	Fill in the Blanks	10X1=10	Marks				
1.	This comes from the environment and keeps the message from being heard or understood. Who am I?	K1	C01				
2.	there must be an "effect" if communication takes place	K1	C01				
3.	developed this model while trying to know what happens to "information bits" as they travel from the source to the receiver in telephone communication.	K1	C01				
4.	The search engine Google revolutionized online advertising by emphasizing contextually relevant, unobtrusive ads intended to help, rather than inundate, users. This led to	K1	C01				
5.	is paid and not free	K1	C01				
6.	Theis a mediator between the advertisers and the mass media	K1	C01				
7.	Media content has limited impact onbecause it is only play or just entertainment.	K1	C01				
8.	the practice of getting media coverage for the client.	K1	C01				
9.	The generation of more or less automatic responses to given symbols	K1	C01				

10.	The core of media's information function is performed by the media content called	K1	C01
2.	Define the following	10X1=10	Marks
a)	Semaphoric Communication	K2	C01
b)	SMCR	K2	C01
C)	Proxemics	K2	C01
d)	Formal Groups	K2	C01
e)	Grapevine	K2	C01
f)	Decoding	K2	C01
g)	Perception	K2	C01
h)	Sender	K2	C01
i)	Equity Theory	K2	C01
j)	Feedback	K2	C01

SECTION – B

Answer any TWO of the following in 250 words $(2 \times 10 = 20 \text{ Marks})$

3.	. Identify and explain what it takes for good communication to K3 take place					
4.	Determine various factors that influence the elements of the communication process.	К3	C02			
5.	Explain the feature of mass communication	K3				
6.	Illustrate the characteristics of mass communication	К3	C02			
SECTION C Answer any TWO of the following in 150 words (2X 10 = 20 Marks)						
7.	Distinguish between formal and informal communication	K4				
8.	Classify how to overcome cultural differences using. Berlo's model of communication operates on the SMCR	K4	C03			
9.	Correlate the importance and need of interpersonal	K4	C03			

10.	Analyze the importance of eye-contact in human	К4	
10.	communication	111	

SECTION – D (2 x 20 = 40 Marks)

Answer any TWO of the following in 250 words

11.	"Mass media have pervasive effects on our personal and social life" Enumerate the statement	K5	C04
12.	Human communication is interpersonal, it is purposive and it is a process - What do you understand by process	K5	C04
13.	Communication through mechanical devices like telephone or television is a best example for this model - Explain the model	K6	C05
14.	"Mass communication is filtered communication"- Illustrate	K6	C05

.....

COGNITIVE LEVEL (CL) AND COURSE OUTCOME (CO) BASED

SEMESTER QUESTION PAPER FORMAT FOR VISCOM / MULTIMEDIA LAB COURSES (UG/PG)

SECTION	ſ	Q. NO	COGNITIVE LEVEL (CL)					
			K1	K2	K3	K4	K5	K6
Α	$(2x\ 10=20)$	1	+					
		2		+				
В	$(1 \times 20 = 20)$	3			+			
С	$(2 \times 10 = 20)$	4 - 5				+		
							+	
D	$(1 \times 40 = 40)$	6						+
No. of CL	based Questions	s with	1(10)	1(10)	1(20)	1 (10)	1 (10)	1 (40)
No. of CO based Questions with		CO	CO 1		CO 3, CO 4		CO	
			2 (2	0)	1 (20)	2	(20)	1 (40)

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034 B.Sc. VISUAL COMUNICATION

SEMESTER PRACTICAL EXAMINATION – NOV. 2021 VC1502 VISUAL LITERACY

B.Sc. VISUAL COMMUNICATION

10.11.2021

Max. Marks : 100

Time : 01.30pm to 04.30pm

	SECTION A		
Give Sh	(10X2=20		
1	Dot	K1	CO1
2	Line	K1	CO1
3	Shape	K1	CO1
4	Shade	K1	CO1
5	Tone	K1	CO1
6	Vanishing Point	K2	CO1
7	Foreshortening	K2	CO1
8	Worm's eye view	K2	CO1
9	Perception	K2	CO1
10	Middle ground	K2	CO1
	SECTION B		<u>.</u>
Answer ONE of the following:		(1x20=20	
11	Attempt a two point perspective visual of a village festival.	K3	CO2
12	Sketch and complete the still life in colours of your choice.	К3	CO2
	SECTION C		<u> </u>
Answer the following:		(2x10=20 Marks)	
13	Explain in detail two visual cues with example.	K4	CO3
14	Discuss on the elements used in creating the visual by you	K5	C04
	for Section BSECTION D		
Final D	roject/Record work Submission:		(40
	i ojeco necoru work Submission:	((1 V
15	Submission of the record done for Visual Literacy.	K6	CO5

COMPONENT III ASSESSMENTS AND RUBRICS

Mini Project

The project work is part of the curriculum to impart research skills. It is optional for UG and mandatory for PG students. Students are to select a staff of the department as their research guide. Students select a research problem relevant to society and environment. The project report of UG with Reflective Visual Journal (RVJ) and Dissertation of PG students will be evaluated by external examiners as the student presents the work in viva voce.

Rubrics for evaluation

S. No	Criteria	Max. Marks
1.	Planning (Brainstorming to Pre-production) - RVJ	30
2.	Rough work and execution – RVJ	10
3.	Production and completion	40
4.	Presentation & VIVA	20

Seminar/Assignment

Seminars are optional to UG and mandatory to PG. Topics for the seminar are suggested by the course teacher and the students are encouraged to collective exhaustive information on the chosen topic, arrange them in order and make a presentation. They are expected to use visual aids, models, tools for the presentation and circulate relevant literature to the students.

Rubrics for evaluation

S. No	Criteria	Max. Marks
1.	Topic introduction	10
2.	Collection of literature (primary, secondary and tertiary)	10
3.	Presentation methodology	20
4.	Articulation and Communication skills	10
5.	Time management	10
6.	Discussion and Interaction	20
7.	Summary and Conclusion	20

Internship/Field visit

Internship allows the students to gain hands on experience in the industry environment. The internship is for a period of minimum 15 days during the Christmas Vacation. The UG students are sent to the industries/organization the department has signed a MOU with. The PG students are permitted to select the industry/organization of their choice.

Rubrics for evaluation of Internship

S. No	Criteria	Max. Marks
1.	Industry/Organization profile	10
2.	Thrust areas and specialization	10
3.	Internship module and participation	20
4.	Expertise of the industry/organization	10
5.	Regularity and hands on training	10
6.	Presentation/Demonstration	20
7.	Report writing	20