

ELECTIVE IV - AUDIO VISUAL MEDIA

Unit 1

Development of Radio Broadcasting in India – Ownership – Control – Autonomy for Radio – Types of Radio services- Radio as a source of News – Broadcast News – Value – Radio Language – News Bulletin – News Source for Radio – Reporters, Editors and Agencies – External News Services Interviews – Features – Writing for Radio.

Unit 2

Special Audience Programmes – Rural and Farm Broadcasting – Educational Programmes – Programmes for Children, Women and Youth. Women Welfare – Children Welfare – Health and Family Planning – Rural Development – Urban problems

Unit 3

Spread of Nationalism and Gandhism – Communal Harmony Programme at the Time of Emergency and Mourning – Involvement of Public and Radio Programme – Radio formats – Audience Research – Committee Reports on Radio in India.

Unit 4

Cinema and Society – Influence over Society- Effects – Cinema as Main Source of Entertainment – Powerful Media to Spread Message – Cinema for Political supremacy. Film Censor – Film Censor Enquiry Committee – Documentary Film – Newsreels – National and International Film Festivals – Film Awards – Future of Indian Cinema.

Unit 5

Development of Television in India – News Programmes: a) News cast b) News Review – Formats of TV Programmes – Documentary – Special Features – Interviews. TV as a powerful Audio – Visual Media – Commercial and Sponsored Programme – Educational Service (ETV) – Satellite Instructional Television Experiment (SITE) – Role of TV in Social Changes – Cultural Exchanges – Economic Uplift – Advertisement in TV – Specialist causes and consequences – TV News and Agencies.

Governments policy on AIR to inform, educate, entertain and elevate a common man – Government Control over AIR in functioning – Competition among the Audio-Visual Media – Development of Videography – Cable TV. Audio-Visual Media in Developing Countries – Future of Audio-Visual Media in India – Research in Audio-Visual Media – Implications of Press Media over Audio-Visual Media.

References:

1. Chatterji, P.C, Broadcasting in India, Sage Publications, New Delhi, 1987
2. Mehra Massani, Broadcasting and the People, National Book Trust, New Delhi, 1985
3. Luthra, H.R, Indian Broadcasting, Publications Division, New Delhi, 1986
4. Warren K. Agee, Introduction to Mass Communication, 6th Edition, Oxford &IBH, Calcutta
5. Kumar, Keval J, Mass Communication in India, Jaico Publishing House, Bombay, Delhi, Bangalore, Calcutta, Madras, 1987
6. Krisha Sondhi, Problems of Communication in Developing Countries, Vision Books, New Delhi 1980
7. Jag Mohan, Documentary Films and National Awakening, Publications Divisions, Delhi, 1990
8. John Wyver, The Moving Image: An international History or Film Television & Video. Brazil
9. Blackwell, BFI Publishing, Oxford 1989
10. Andrew Boyd, Broadcast Journalism, Techniques of Radio and TV News, Heinemann Professional Publication.
11. Ivor Yorke, The Techniques of Television News, Focal Press
12. Robert Tyrell, The Work of the Television Journalism, Sugeet Publication.
13. Ahuja B.N, Audio Visual Journalism, Sugeet Publication.
14. Shrivastava K.M., Radio and TV Journalism, Sterling publishing Pvt. Ltd., New Delhi, 1989.
15. Mankekar, D.R., One-Way Free Flow