

UNIVERSITY OF CALCUTTA

Notification No. CSR/12/18

It is notified for information of all concerned that the Syndicate in its meeting held on 28.05.2018 (vide Item No.14) approved the Syllabi of different subjects in Undergraduate Honours / General / Major courses of studies (CBCS) under this University, as laid down in the accompanying pamphlet:

List of the subjects

SI. No.	<u>Subject</u>	SI. No.	Subject
1	Anthropology (Honours / General)	29	Mathematics (Honours / General)
2	Arabic (Honours / General)	30	Microbiology (Honours / General)
3	Persian (Honours / General)	31	Mol. Biology (General)
4	Bengali (Honours / General /LCC2 /AECC1)	32	Philosophy (Honours / General)
5	Bio-Chemistry (Honours / General)	33	Physical Education (General)
6	Botany (Honours / General)	34	Physics (Honours / General)
7	Chemistry (Honours / General)	35	Physiology (Honours / General)
8	Computer Science (Honours / General)	36	Political Science (Honours / General)
9	Defence Studies (General)	37	Psychology (Honours / General)
. 10	Economics (Honours / General)	38	Sanskrit (Honours / General)
11	Education (Honours / General)	39	Social Science (General)
12	Electronics (Honours / General)	40	Sociology (Honours / General)
13	English ((Honours / General/ LCC1/ LCC2/AECC1)	41	Statistics (Honours / General)
14	Environmental Science (Honours / General)	42	Urdu (Honours / General /LCC2 /AECC1)
15	Environmental Studies (AECC2)	43	Women Studies (General)
16	Film Studies (General)	44	Zoology (Honours / General)
17	Food Nutrition (Honours / General)	45	Industrial Fish and Fisheries – IFFV (Major)
18	French (General)	46	Sericulture - SRTV (Major)
19	Geography (Honours / General)	47	Computer Applications - CMAV (Major)
20	Geology (Honours / General)	48	Tourism and Travel Management – TTMV (Major)
.21	Hindi (Honours / General /LCC2 /AECC1)	49	Advertising Sales Promotion and Sales Management –ASPV (Major)
22	History (Honours / General)	50	Communicative English -CMEV (Major)
23	Islamic History Culture (Honours / General)	51	Clinical Nutrition and Dietetics CNDV (Major)
24	Home Science Extension Education (General)	52	Bachelor of Business Administration (BBA) (Honours)
25	House Hold Art (General)	53	Bachelor of Fashion and Apparel Design – (B.F.A.D.) (Honours)
26	Human Development (Honours / General)	54	Bachelor of Fine Art (B.F.A.) (Honours)
27	Human Rights (General)	55	B. Music (Honours / General) and Music (General)
28	Journalism and Mass Communication (Honours / General)		

The above shall be effective from the academic session 2018-2019.

SENATE HOUSE KOLKATA-700073 The 4th June, 2018

(Dr. Santanu Paul)
Deputy Registrar


SEMESTER WISE COURSE STRUCTURE OF 4 (FOUR) YEAR (8 {EIGHT} SEMESTER)

"BACHELOR OF FINE ARTS (BFA) HONOURS"

TOTAL CREDIT OF THE COURSE: 180 TOTAL MARKS OF THE COURSE: 2800

Total Credit for Core Course (CC): (24x4) = 96 Credits
Total Credit for Generic Elective (GE): (12x3) = 36 Credits
Total Credit for Discipline Specific Elective (DSE): (4x4) = 16 Credits
Total Credit for Ability Enhancement Compulsory Course (AECC): (4x2) = 08 Credits
Total Credit for Skill Enhancement Course (SEC): (12x2) = 24 Credits
[(PRACTICAL) P : 1Credit = 2 Contact Hours. TH : 1Credit = 1 Class]

SEMESTER WISE CREDIT SCORE OF 180 CREDITS

	SEM I	SEM II	SEM III	SEM IV	SEM V	SEM VI	SEM VII	SEM VIII
CORE COURSE	3 CC							
(CC)	3x4cr =							
	12cr							
GENERIC	2 GE							
ELECTIVE (GE)	2x3cr =							
	6cr	6cr	6cr	6cr	6cr	6cr		
DISCIPLINE							2 DSE	2 DSE
SPECIFIC							2x4cr =	2x4cr =
ELECTIVE(DSE)							8cr	8cr
ABILITY	2 AECC	2 AECC						
ENHANCEMENT	2 x 2cr =	2 x 2cr =						
COMPULSORY	4cr	4cr						
COURSE								
(AECC)								
SKILL			2 SEC					
ENHANCEMENT			2 x 2cr =					
COURSE(SEC)			4cr	4cr	4cr	4cr	4cr	4cr
TOTAL	22 cr	24 cr	24 cr					
CREDITS								

SEMESTER WISE MARKS SCORE OF 2800 MARKS

	SEM I	SEM II	SEM III	SEM IV	SEM V	SEM VI	SEM VII	SEM VIII
CORE COURSE	3 CC	3 CC	3 CC	3 CC	3 CC	3 CC	3 CC	3 CC
(CC)	3x50mrks	3x50mrks	3x50mrks	3x50mrks	3x50mrks	3x50mrks	3x50mrks	3x50mrks
	= 150mrks	= 150mrks	= 150mrks	= 150mrks	= 150mrks	= 150mrks	= .	=
							150mrks	150mrks
GENERIC	2 GE	2 GE	2 GE	2 GE	2 GE	2 GE		
ELECTIVE (GE)	2x50mrks=	2x50mrks=	2x50mrks=	2x50mrks=	2x50mrks=	2x50mrks=		
	100mrks	100mrks	100mrks	100mrks	100mrks	100mrks		
DISCIPLINE							2 DSE	2 DSE
SPECIFIC							2x50mrks	2x50mrks
ELECTIVE(DSE)							1000000	10000110
ADILITY	0.4500	0.4500					100mrks	100mrks
ABILITY ENHANCEMENT	2 AECC	2 AECC						
COMPULSORY	2 x 50mrks = 100mrks	2 x 50mrks = 100mrks						
COURSE	= 100IIIKS	= 1001111K5						
(AECC)								
SKILL			2 SEC	2 SEC	2 SEC	2 SEC	2 SEC	2 SEC
ENHANCEMENT			2x50mrks	2x50mrks	2x50mrks	2x50mrks	2x50mrks	2x50mrks
ELECTIVE			= 100mrks	= 100mrks	= 100mrks	= 100mrks	=	=
(SEC)							100mrks	100mrks
TOTAL MARKS	350mrks	350mrks	350mrks	350mrks	350mrks	350mrks	350mrks	350mrks

SEMESTER WISE **PRACTICAL & THEORY COURSE**

	SEM I	SEM II	SEM III	SEM IV	SEM V	SEM VI	SEM VII	SEM VIII
CORE COURSE	3 P	3 P	3 P	3 P	3 P	3 P	3 P	3 P
(CC)	3x50mrks	3x50mrks	3x50mrks	3x50mrks	3x50mrks	3x50mrks	3x50mrks	3x50mrks
	= 150mrks	= 150mrks	= 150mrks	= 150mrks	= 150mrks	= 150mrks	=	=
							150mrks	150mrks
GENERIC	2 TH	2 TH	2 TH	2 TH	2 TH	2 TH		
ELECTIVE (GE)	2x50mrks=	2x50mrks=	2x50mrks=	2x50mrks=	2x50mrks=	2x50mrks=		
	100mrks	100mrks	100mrks	100mrks	100mrks	100mrks		
DISCIPLINE							2 TH	2 TH
SPECIFIC							2x50mrks	2x50mrks
ELECTIVE(DSE)							= 100mrks	= 100mrks
ABILITY	2 TH	2 TH					1001111K3	1001111K3
ENHANCEMENT	2 x 50mrks	2 x 50mrks						
COMPULSORY	= 100mrks	= 100mrks						
COURSE								
(AECC)								
SKILL			2 P	2 P	2 P	2 P	2 P	2 P
ENHANCEMENT			2x50mrks	2x50mrks	2x50mrks	2x50mrks	2x50mrks	2x50mrks
ELECTIVE			= 100mrks	= 100mrks	= 100mrks	= 100mrks	=	=
(SEC)							100mrks	100mrks
TOTAL MARKS	350mrks	350mrks	350mrks	350mrks	350mrks	350mrks	350mrks	350mrks

SEMESTER WISE SUBJECT CODE (PAINTING: P)

	SEM I	SEM II	SEM III	SEM IV	SEM V	SEM VI	SEM VII	SEM VIII
CORE COURSE (CC)	BFA/P- CC- 1.1,1.2,1.3	BFA/P- CC- 2.1,2.2,2.3	BFA/P- CC- 3.1,3.2,3.3	BFA/P- CC- 4.1,4.2,4.3	BFA/P- CC- 5.1,5.2,5.3	BFA/P- CC- 6.1,6.2,6.3	BFA/P- CC- 7.1,7.2,7.3	BFA/P- CC- 8.1,8.2,8.3
GENERIC ELECTIVE (GE)	BFA/P- GE- 1.1,1.2	BFA/P- GE- 2.1,2.2	BFA/P- GE- 3.1,3.2	BFA/P- GE- 4.1,4.2	BFA/P- GE- 5.1,5.2	BFA/P- GE- 6.1,6.2	, ,	, ,
DISCIPLINE SPECIFIC ELECTIVE(DSE)							BFA/P- DSE-A	BFA/P- DSE-B
ABILITY ENHANCEMENT COMPULSORY COURSE (AECC)	BFA/P- LCC- 1.1,1.2	BFA/P- MIL- 2.1,2.2						
SKILL ENHANCEMENT ELECTIVE (SEC)			BFA/P- SEC- 3A,3B	BFA/P- SEC- 4A,4B	BFA/P- SEC- 5A,5B	BFA/P- SEC- 6A,6B	BFA/P- SEC- 7A,7B	BFA/P- SEC- 8A,8B
TOTAL MARKS	350mrks	350mrks	350mrks	350mrks	350mrks	350mrks	350mrks	350mrks

CODE : (PAINTING) P. (INDIAN PAINTING) IP. (MODELLING & SCULPTURE) MS. (GRAPHIC DESIGN) GD. (TEXTILE DESIGN) TD. (CERAMIC & POTTERY) CP. (DESIGN WOOD & LEATHER) DWL.

DEPARTMENT & SEMESTER WISE COURSE PAPERS:

1. PAINTING

Course Code	Course paper Detailed Course of Studies/ Nature of	Credit	Marks	Examination System/ Assessment Procedure
PCC1.1	Drawing/Study from natural objects: Foliage study in Pencil on paper with detail observation, application of line, tonal variations and modulation. Foliage study in Water colour on paper with tonal variations and modulation. Tree study in Pencil and Water colour on paper with characteristic details, tonal variations and modulation. Landscape in Pencil and Water colour on paper with detail observation, perspective, tonal variations and modulation. Free-hand sketch on paper of all the above topics mentioned. Human Figure Sketch based on line with observation of Proportion. Text / Reference books: Given below.	04	50	Submission of Drawing/Study class works: at least four. Submission of at least ten Free-hand sketches. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
PCC1.2	Painting in Water colour: Representational Composition based on Subjects developed from daily life, nature, environment (preferred), etc. (developed from sketches/drawings made in pencil/water colour/conti/pen & ink), enhancing medium skills, learning simple rules of conventional water colour, opaque water colour, Wash, etc. on paper/ mounted paper. Text / Reference books: Given below.	04	50	Submission of class works: at least four, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
PCC1.3	Design: Basic Design - Developing an awareness of pictorial elements such as point, line, shape, volume, light and colour. Elements of pictorial expression related to concepts of space and forms. Basic design problems - Study of various types of objects (natural and man-made) with an intention to transform them into flat pictorial images. Study of natural objects from design point of view in various technique and methods. Basic characteristics of Calligraphy, sense of	04	50	Submission of class works: Minimum four works with two in colour, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks

	letter/alphabet as a form. Simultaneous judgment of the composition of letters/alphabets; its spacing, organization, intuitive and logical planning. Free-hand sketch on paper of all the above topics mentioned.			Percentage of Attendants: 10% Marks
GE1.1	Text / Reference books: Given below. Art appreciation – I Story of art Pre Historic & Early civilizations across the world. (Egyptian , Sumerian, Assyrian, Indus Valley) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
GE1.2	Art Terminology - I Practice based terminology. (Based on the subjects of Drawing, Painting, Sculpture, Print Making, Applied Art/Graphic Art, Textile Design, Ceramics, Wood & Leather Design, Mural) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
AECC 1	Communicative English I: Writing Skills - Common Grammatical Practices, C.V Writing., Official Correspondence, Reportage, Writing about Art/Art works. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Alternative English: Excerpts from Writings of different Artists. (Leonardo Da Vinci, Durer, Rembrant, VanGogh, Cezzane, Piccasso, Mulkraj Anand, Tolstoy, Rabindranath Tagore, Abanindranath Tagore, Coomarswamy, Sister Nivedita, K.G.Subramanian. /MIL: Excerpts from Writings of different Artists (Rabindranath Tagore, Abanindranath Tagore, Nandalal Mukhopadhyay, Binod Behari Mukherjee, Sukumar Ray, O.C.Ganguly, Vivekananda, Satyajit Ray, Writick Ghatak, Chintamoni Kar, Poritosh Sen.) Text / Reference books: Given below.	02	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Total marks and credit	22	350	

Course	Course paper	Credit	Marks	Examination System/
code	Detailed Course of Studies/ Nature of			Assessment Procedure
	Studies			
PCC 2.1	Elementary Composition: Developing basic idea of various types of compositions. Study of human relation with environment trough physical studies of locations. Drawings/Sketches made from the study to be translated into compositions in Transparent Water Colour, opaque water colour, Wash, mixed media etc. on paper/mounted paper.	04	50	Submission of class works: at least four with five preparatory drawings/sketches for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants:
	Text / Reference books: Given below.			10% Marks
PCC 2.2	Antique & Anatomy study: Antique study in Pencil, charcoal, conti, pen & ink on paper with detailed drawing, tonal variations and modulation. Animal, Human figure drawing in Pencil, charcoal, conti, pen & ink on paper with detailing in drawing, tonal variations and modulation. Figurative Sketch (single/ group figures). Text / Reference books: Given below.	04	50	Submission of class works: at least four. Submission of at least ten Free-hand sketches. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
PCC 2.3	Clay Modeling: Handling of Clay modeling tools and making of basic armature. Observation and understanding of natural objects/human & animal forms through Drawing and sketch and transforming the same into relief composition / three-dimensional composition with clay, focusing on shape, modeling and relative proportion. Text / Reference books: Given below.	04	50	Submission of class works: at least four. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GE 2.1	Art appreciation – II What is Art, Comparative Aesthesis	03	50	Written Test of 80% To be examined by

GE 2.2	(Far Eastern , Western and Indian) Text / Reference books: Given below. Art Terminology - II	03	50	External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks. Written Test of 80%
	Concept based terminology. [Nomadic Art, Folk Art, Tribal Art, Aboriginal Art, Ritualistic Art, Ancient Art, Medieval Art, Orient/Oriental Art, Far Eastern Art, Craft, Design, Ornamentation, and (Eastern & Western) including terms from all art movements]. Text / Reference books: Given below.			To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
AECC 2	Comunicative English: Writing Skills – Paragraph Writing on Art, Study on Life of Famous Artists. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Environmental Studies: (As prescribed by CU) / Art & Environment: Conceptual reading through the ages with examples. Text / Reference books: Given below.	02	50	Written Test (MCQ) of 50%, Project Paper 30% to be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Total marks and credit	22	350	

Course code	Course paper	Credit	Marks
PCC 3.1	Fundamental Composition	04	50
PCC 3.2	Object study in Oil	04	50
PCC 3.3	Head study	04	50
GE 3.1	History of Art	03	50
GE 3.2	Method & Materials (Level-1)	03	50
PSEC 3.1	Drawing & Sketch (Level-1)	02	50
PSEC 3.2	Print making (Relief process)	02	50
	Total marks and	22	350
	credit		

Semester 4

Course code	Course paper	Credit	Marks
PCC 4.1	Composition with water colour	04	50
PCC 4.2	Still life in Oil	04	50
PCC 4.3	Study from nature in Oil	04	50
GE 4.1	History of Art	03	50
GE 4.2	Method & Materials (Level-2)	03	50
PSEC 4.1	Drawing & Sketch (Level-2)	02	50
PSEC 4.2	Mural (Enamel)	02	50
	Total marks and credit	22	350

Semester 5

Course code	Course paper	Credit	Marks
PCC 5.1	Gouache Painting	04	50
PCC 5.2	Head study in Oil	04	50
PCC 5.3	Portrait	04	50
GE 5.1	History of Art	03	50
GE 5.2	Method & Materials (Level-3)	03	50
PSEC 5.1	Drawing & Sketch (Level-3)	02	50
PSEC 5.2	Print making (Intaglio)	02	50
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
PCC 6.1	Oil Painting	04	50
PCC 6.2	Acrylic Painting	04	50
PCC 6.3	Portrait in Oil (Level-2)	04	50
GE 6.1	History of Art	03	50
GE 6.2	Method & Materials (Level-3)	03	50
PSEC 6.1	Drawing & Sketch (Level-4)	02	50
PSEC 6.2	Mural (Mosaic)	02	50
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
PCC 7.1	Composition from life	04	50
PCC 7.2	Found object composition	04	50
PCC 7.3	Mixed media Painting	04	50
PDSE 7.1	History of Art Painting	04	50
PDSE 7.2	History of Art Painting	04	50
PSEC 7.1	Drawing & Sketch (Level-5)	02	50
PSEC 7.2	Three quarter Portrait	02	50
	Total marks and credit	24	350

Semester 8

Course code	Course paper	Credit	Marks
PCC 8.1	Pictorial composition (Stage-1)	04	50
PCC 8.2	Pictorial composition (Stage-2)	04	50
PCC 8.3	Pictorial composition (Stage-3)	04	50
PDSE 8.1	History of Art Painting	04	50
PDSE 8.2	History of Art Painting	04	50
PSEC 8.1	Drawing & Sketch (Level-6)	02	50
PSEC 8.2	Multi object composition	02	50
	Total marks and credit	24	350

2. INDIAN PAINTING

Course	Course paper	Credit	Marks	Examination System/
Code	Detailed Course of Studies/ Nature of			Assessment Procedure
	Studies			
IPCC1.1	Drawing/Study from natural objects:	04	50	Submission of
	Foliage study in Pencil on paper with detail			Drawing/Study class
	observation, application of line, tonal			works: at least four.
	variations and modulation.			Submission of at least ten
	Foliage study in Water colour on paper with			Free-hand sketches.
	tonal variations and modulation.			To be examined by a
	Tree study in Pencil and Water colour on			board of External and
	paper with characteristic details, tonal			Internal Examiners.
	variations and modulation.			UE: 80 % Marks
	Landscape in Pencil and Water colour on			IE: 10 % Marks
	paper with detail observation, perspective,			Percentage of Attendants:
	tonal variations and modulation.			10% Marks
	Free-hand sketch on paper of all the above			
	topics mentioned.			
	Human Figure Sketch based on line with			
	observation of Proportion.			

	Text / Reference books: Given below.			
IPCC1.2	Painting in Water colour: Representational Composition based on Subjects developed from daily life, nature, environment (preferred), etc. (developed from sketches/drawings made in pencil/water colour/conti/pen & ink), enhancing medium skills, learning simple rules of conventional water colour, opaque water colour, Wash, etc. on paper/ mounted paper. Text / Reference books: Given below.	04	50	Submission of class works: at least four, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
IPCC1.3	Design: Basic Design - Developing an awareness of pictorial elements such as point, line, shape, volume, light and colour. Elements of pictorial expression related to concepts of space and forms. Basic design problems - Study of various types of objects (natural and man-made) with an intention to transform them into flat pictorial images. Study of natural objects from design point of view in various technique and methods. Basic characteristics of Calligraphy, sense of letter/alphabet as a form. Simultaneous judgment of the composition of letters/alphabets; its spacing, organization, intuitive and logical planning. Free-hand sketch on paper of all the above topics mentioned. Text / Reference books: Given below.	04	50	Submission of class works: Minimum four works with two in colour, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GE1.1	Art appreciation – I Story of art Pre Historic & Early civilizations across the world. (Egyptian , Sumerian, Assyrian, Indus Valley) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
GE1.2	Art Terminology - I Practice based terminology. (Based on the subjects of Drawing, Painting, Sculpture, Print Making, Applied Art/Graphic Art, Textile Design, Ceramics, Wood & Leather Design, Mural) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.

AECC 1	Communicative English I: Writing Skills - Common Grammatical Practices, C.V Writing., Official Correspondence, Reportage, Writing about Art/Art works. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Alternative English: Excerpts from Writings of different Artists. (Leonardo Da Vinci, Durer, Rembrant, VanGogh, Cezzane, Piccasso, Mulkraj Anand, Tolstoy, Rabindranath Tagore, Abanindranath Tagore, Coomarswamy, Sister Nivedita, K.G.Subramanian. /MIL: Excerpts from Writings of different Artists (Rabindranath Tagore, Abanindranath Tagore, Nandalal Mukhopadhyay, Binod Behari Mukherjee, Sukumar Ray, O.C.Ganguly, Vivekananda, Satyajit Ray, Writick Ghatak, Chintamoni Kar, Poritosh Sen.) Text / Reference books: Given below.	02	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Total marks and credit	22	350	

Course code	Course paper Detailed Course of Studies/ Nature of Studies	Credit	Marks	Examination System/ Assessment Procedure
IPCC 2.1	Elementary Composition: Developing basic idea of various types of compositions. Study of human relation with environment trough physical studies of locations. Drawings/Sketches made from the study to be translated into compositions in Transparent Water Colour, opaque water colour, Wash, mixed media etc. on paper/mounted paper. Text / Reference books: Given below.	04	50	Submission of class works: at least four with five preparatory drawings/sketches for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
IPCC 2.2	Antique & Anatomy study : Antique study in Pencil, charcoal, conti, pen	04	50	Submission of class works: at least four.

	& ink on paper with detailed drawing, tonal variations and modulation. Animal, Human figure drawing in Pencil, charcoal, conti, pen & ink on paper with detailing in drawing, tonal variations and modulation. Figurative Sketch (single/ group figures). Text / Reference books: Given below.			Submission of at least ten Free-hand sketches. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
IPCC 2.3	Clay Modeling: Handling of Clay modeling tools and making of basic armature. Observation and understanding of natural objects/human & animal forms through Drawing and sketch and transforming the same into relief composition / three-dimensional composition with clay, focusing on shape, modeling and relative proportion. Text / Reference books: Given below.	04	50	Submission of class works: at least four. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GE 2.1	Art appreciation – II What is Art, Comparative Aesthesis (Far Eastern , Western and Indian) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
GE 2.2	Art Terminology - II Concept based terminology. [Nomadic Art, Folk Art, Tribal Art, Aboriginal Art, Ritualistic Art, Ancient Art, Medieval Art, Orient/Oriental Art, Far Eastern Art, Craft, Design, Ornamentation, and (Eastern & Western) including terms from all art movements]. Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.

AECC 2	Comunicative English: Writing Skills – Paragraph Writing on Art, Study on Life of Famous Artists. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Environmental Studies: (As prescribed by CU) / Art & Environment: Conceptual reading through the ages with examples. Text / Reference books: Given below.	02	50	Written Test (MCQ) of 50%, Project Paper 30% to be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Total marks and credit	22	350	

Course code	Course paper	Credit	Marks
IPCC 3.1	Fundamental Composition	04	50
IPCC 3.2	Object study in Water Colour	04	50
IPCC 3.3	Old Master copy (Stage-1)	04	50
GE 3.1	History of Art	03	50
GE 3.2	Method & Materials (Level-1)	03	50
IPSEC 3.1	Drawing & Sketch (Level-1)	02	50
IPSEC 3.2	Print making (Relief process)	02	50
	Total marks and	22	350
	credit		

Semester 4

Course code	Course paper	Credit	Marks
IPCC 4.1	Composition with Tempera	04	50
IPCC 4.2	Still life in Water Colour	04	50
IPCC 4.3	Study from nature in Water Colour	04	50
GE 4.1	History of Art	03	50
GE 4.2	Method & Materials (Level-2)	03	50
IPSEC 4.1	Drawing & Sketch (Level-2)	02	50
IPSEC 4.2	Mural (Enamel)	02	50
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
IPCC 5.1	Gouache Painting	04	50
IPCC 5.2	Old Master copy in Water Colour(Stage-2)	04	50
IPCC 5.3	Portrait	04	50
GE 5.1	History of Art	03	50
GE 5.2	Method & Materials (Level-3)	03	50
IPSEC 5.1	Drawing & Sketch (Level-3)	02	50
IPSEC 5.2	Print making (Intaglio)	02	50
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
IPCC 6.1	Tempera Painting	04	50
IPCC 6.2	Wash Painting (Stage-1)	04	50
IPCC 6.3	Potrait in Water Colour	04	50
GE 6.1	History of Art	03	50
GE 6.2	Method & Materials (Level-3)	03	50
IPSEC 6.1	Drawing & Sketch (Level-4)	02	50
IPSEC 6.2	Mural (Mosaic)	02	50
	Total marks and credit	22	350

Semester 7

Course code	Course paper	Credit	Marks
IPCC 7.1	Composition from life	04	50
IPCC 7.2	Found object composition	04	50
IPCC 7.3	Wash Painting (Stage-2)	04	50
PDSE 7.1	History of Art Painting (IS)	04	50
PDSE 7.2	History of Art Painting ((IS)	04	50
IPSEC 7.1	Drawing & Sketch (Level-5)	02	50
IPSEC 7.2	Three quarter Portrait	02	50
	Total marks and credit	24	350

Course code	Course paper	Credit	Marks
IPCC 8.1	Pictorial composition (Stage-1)Composition on	04	50
	Nepali		
	Handmade Paper		
IPCC 8.2	Pictorial composition (Stage-2) Composition on	04	50
	Cloth		
IPCC 8.3	Pictorial composition (Stage-3) Composition on Silk	04	50
IPDSE 8.1	History of Art Painting (IS)	04	50
IPDSE 8.2	History of Art Painting (IS)	04	50
IPSEC 8.1	Drawing & Sketch (Level-6)	02	50
IPSEC 8.2	Multi object composition	02	50
	Total marks and credit	24	350

3. MODELLING & SCULPTURE

Course Code	Course paper Detailed Course of Studies/ Nature of Studies	Credit	Marks	Examination System/ Assessment Procedure
MSCC1.1	Drawing/Study from natural objects: Foliage study in Pencil on paper with detail observation, application of line, tonal variations and modulation. Foliage study in Water colour on paper with tonal variations and modulation. Tree study in Pencil and Water colour on paper with characteristic details, tonal variations and modulation. Landscape in Pencil and Water colour on paper with detail observation, perspective, tonal variations and modulation. Free-hand sketch on paper of all the above topics mentioned. Human Figure Sketch based on line with observation of Proportion. Text / Reference books: Given below.	04	50	Submission of Drawing/Study class works: at least four. Submission of at least ten Free-hand sketches. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
MSCC1.2	Painting in Water colour: Representational Composition based on Subjects developed from daily life, nature, environment (preferred), etc. (developed from sketches/drawings made in pencil/water colour/conti/pen & ink), enhancing medium skills, learning simple rules of conventional water colour, opaque water colour, Wash, etc. on paper/ mounted paper. Text / Reference books: Given below.	04	50	Submission of class works: at least four, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
MSCC1.3	Design: Basic Design - Developing an awareness of pictorial elements such as point, line, shape, volume, light and colour. Elements of pictorial expression related to concepts of space and forms. Basic design problems - Study of various types of objects (natural and man-made) with an intention to transform them into flat pictorial images. Study of natural objects from design point of view in various technique and methods. Basic characteristics of Calligraphy, sense	04	50	Submission of class works: Minimum four works with two in colour, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks

	of letter/alphabet as a form. Simultaneous judgment of the composition of letters/alphabets; its spacing, organization, intuitive and logical planning. Free-hand sketch on paper of all the above topics mentioned. Text / Reference books: Given below.			Percentage of Attendants: 10% Marks
GE1.1	Art appreciation – I Story of art Pre Historic & Early civilizations across the world. (Egyptian, Sumerian, Assyrian, Indus Valley) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80% Marks IE: 10% Marks Percentage of Attendants: 10% Marks.
GE1.2	Art Terminology - I Practice based terminology. (Based on the subjects of Drawing, Painting, Sculpture, Print Making, Applied Art/Graphic Art, Textile Design, Ceramics, Wood & Leather Design, Mural) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
AECC 1	Communicative English I: Writing Skills - Common Grammatical Practices, C.V Writing., Official Correspondence, Reportage, Writing about Art/Art works. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80% Marks IE: 10% Marks Percentage of Attendants: 10% Marks
	Alternative English: Excerpts from Writings of different Artists. (Leonardo Da Vinci, Durer, Rembrant, VanGogh, Cezzane, Piccasso, Mulkraj Anand, Tolstoy, Rabindranath Tagore, Abanindranath Tagore, Coomarswamy, Sister Nivedita, K.G.Subramanian. /MIL: Excerpts from Writings of different Artists (Rabindranath Tagore, Abanindranath Tagore, Nandalal Mukhopadhyay, Binod Behari Mukherjee, Sukumar Ray,	02	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	O.C.Ganguly, Vivekananda, Satyajit Ray, Writick Ghatak, Chintamoni Kar, Poritosh Sen.) Text / Reference books: Given below. Total marks and	22	350	
	credit			

Course	Course paper	Credit	Marks	Examination System/
code	Detailed Course of Studies/ Nature of			Assessment Procedure
	Studies			
MSCC 2.1	Elementary Composition: Developing basic idea of various types of compositions. Study of human relation with environment trough physical studies of locations. Drawings/Sketches made from the study to be translated into compositions in Transparent Water Colour, opaque water colour, Wash, mixed media etc. on paper/mounted paper. Text / Reference books: Given below.	04	50	Submission of class works: at least four with five preparatory drawings/sketches for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
MSCC 2.2	Antique & Anatomy study: Antique study in Pencil, charcoal, conti, pen & ink on paper with detailed drawing, tonal variations and modulation. Animal, Human figure drawing in Pencil, charcoal, conti, pen & ink on paper with detailing in drawing, tonal variations and modulation. Figurative Sketch (single/ group figures). Text / Reference books: Given below.	04	50	Submission of class works: at least four. Submission of at least ten Free-hand sketches. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
MSCC 2.3	Clay Modeling: Handling of Clay modeling tools and making of basic armature. Observation and understanding of natural objects/human & animal forms through Drawing and sketch and transforming the same into relief composition / three-dimensional composition with clay, focusing on shape, modeling and relative proportion. Text / Reference books: Given below.	04	50	Submission of class works: at least four. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GE 2.1	Art appreciation – II What is Art, Comparative Aesthesis	03	50	Written Test of 80% To be examined by

	(Far Eastern, Western and Indian)			External Examiners.
	Text / Reference books: Given below.			UE: 80 % Marks
				IE: 10 % Marks
				Percentage of Attendants:
				10% Marks.
GE 2.2	Art Terminology - II Concept based terminology. [Nomadic Art, Folk Art, Tribal Art, Aboriginal Art, Ritualistic Art, Ancient Art, Medieval Art, Orient/Oriental Art, Far Eastern Art, Craft, Design, Ornamentation,	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants:
	and (Eastern & Western) including terms			10% Marks.
	from all art movements].			
AFCCA	Text / Reference books: Given below.	02	50	TTT to TTT 1 0 5000 0
AECC 2	Comunicative English: Writing Skills – Paragraph Writing on Art, Study on Life of Famous Artists. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Environmental Studies: (As prescribed by CU) / Art & Environment: Conceptual reading through the ages with examples. Text / Reference books: Given below.	02	50	Written Test (MCQ) of 50%, Project Paper 30% to be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Total marks and credit	22	350	
	1 Otal marks and Cleuit	44	220	

Course code	Course paper	Credit	Marks
MS CC 3.1	Antique Study in Clay ,Molding & Casting	04	50
MS CC 3.2	Portrait Study in Clay, Molding & Casting (Stage	04	50
	-1)		
MS CC 3.3	Composition Wood Curving , (Stage -1)	04	50
GE 3.1	History of Art	03	50
GE 3.2	Method & Materials (Level-1)	03	50
MS SEC 3.1	Drawing, Sketch & Maquet (Level-1)	02	50
MS SEC 3.2	Relief work	02	50
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
MS CC 4.1	Clay Composition	04	50
MS CC 4.2	Terracotta Sculpture, (Stage -1)	04	50
MS CC 4.3	Direct Plaster	04	50
GE 4.1	History of Art	03	50
GE 4.2	Method & Materials (Level-2)	03	50
MS SEC 4.1	Drawing, Sketch & Maquet (Level-2)	02	50
MS SEC 4.2	Glass Sculpture	02	50
	Total marks and credit	22	350

Semester 5

Course code	Course paper	Credit	Marks
MS CC 5.1	Half Life Study	04	50
MS CC 5.2	Stone Curving Composition , (Stage -1)	04	50
MS CC 5.3	Metal Casting Composition , (Stage -1)	04	50
GE 5.1	History of Art	03	50
GE 5.2	Method & Materials (Level-3)	03	50
MS SEC 5.1	Drawing, Sketch & Maquet (Level-3)	02	50
MS SEC 5.2	Print making	02	50
	Total marks and credit	22	350

Semester 6

Course code	Course paper	Credit	Marks
MS CC 6.1	Composition Wood Curving, (Stage -2)	04	50
MS CC 6.2	Portrait Study in Clay, Molding & Casting (Stage	04	50
	-2)		
MS CC 6.3	Terracotta Sculpture, (Stage -2)	04	50
GE 6.1	History of Art	03	50
GE 6.2	Method & Materials (Level-3)	03	50
MS SEC 6.1	Drawing, Sketch & Maquet (Level-4)	02	50
MS SEC 6.2	Mural	02	50
	(Mosaic)		
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
MS CC 7.1	Full Life Study	04	50
MS CC 7.2	Metal Casting Composition, (Stage -2)	04	50
MS CC 7.3	Composition Wood Curving , (Stage -3)	04	50
MS DSE 7.1	History of Sculpture	04	50
MS DSE 7.2	Aesthetics	04	50
MS SEC 7.1	Drawing ,Sketch & Maquet (Level-5)	02	50
MS SEC 7.2	Ceramic Sculpture	02	50
	Total marks and credit	24	350

Course code	Course paper	Credit	Marks
MS CC 8.1	Junk Sculpture	04	50
MS CC 8.2	Stone Curving Composition , (Stage -2)	04	50
MS CC 8.3	Environmental Sculpture	04	50
MS DSE 8.1	History of Sculpture	04	50
MS DSE 8.2	Aesthetics	04	50
MS SEC 8.1	Drawing, Sketch & Maquet (Level-6)	02	50
MS SEC 8.2	Terracotta Mural	02	50
	Total marks and credit	24	350

4. GRAPHIC DESIGN

Course	Course paper	Credit	Marks	Examination System/
Code	Detailed Course of Studies/ Nature of			Assessment Procedure
	Studies			
GDCC1.1	Foliage study in Pencil on paper with detail observation, application of line, tonal variations and modulation. Foliage study in Water colour on paper with tonal variations and modulation. Tree study in Pencil and Water colour on paper with characteristic details, tonal variations and modulation. Landscape in Pencil and Water colour on paper with detail observation, perspective, tonal variations and modulation. Free-hand sketch on paper of all the above topics mentioned. Human Figure Sketch based on line with observation of Proportion.	04	50	Submission of Drawing/Study class works: at least four. Submission of at least ten Free-hand sketches. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
CDCC1 A	Text / Reference books: Given below.	0.4	50	
GDCC1.2	Painting in Water colour: Representational Composition based on Subjects developed from daily life, nature, environment (preferred), etc. (developed from sketches/drawings made in pencil/water colour/conti/pen & ink), enhancing medium skills, learning simple rules of conventional water colour, opaque water colour, Wash, etc. on paper/ mounted paper.	04	50	Submission of class works: at least four, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants:

	Text / Reference books: Given below.			10% Marks
GDCC1.3	Design: Basic Design - Developing an awareness of pictorial elements such as point, line, shape, volume, light and colour. Elements of pictorial expression related to concepts of space and forms. Basic design problems - Study of various types of objects (natural and man-made) with an intention to transform them into flat pictorial images. Study of natural objects from design point of view in various technique and methods. Basic characteristics of Calligraphy, sense of letter/alphabet as a form. Simultaneous judgment of the composition of letters/alphabets; its spacing, organization, intuitive and logical planning. Free-hand sketch on paper of all the above topics mentioned.	04	50	Submission of class works: Minimum four works with two in colour, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GE1.1	Text / Reference books: Given below. Art appreciation – I Story of art Pre Historic & Early civilizations across the world. (Egyptian, Sumerian, Assyrian, Indus Valley) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
GE1.2	Art Terminology - I Practice based terminology. (Based on the subjects of Drawing, Painting, Sculpture, Print Making, Applied Art/Graphic Art, Textile Design, Ceramics, Wood & Leather Design, Mural) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
AECC 1	Communicative English I: Writing Skills - Common Grammatical Practices, C.V Writing., Official Correspondence, Reportage, Writing about Art/Art works. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Alternative English: Excerpts from Writings of different Artists. (Leonardo Da Vinci, Durer, Rembrant, VanGogh, Cezzane, Piccasso, Mulkraj Anand, Tolstoy, Rabindranath Tagore, Abanindranath Tagore, Coomarswamy,	02	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants:

Sister Nivedita, K.G.Subramanian.			10% Marks
0.577			
/MIL:			
Excerpts from Writings of different Artists			
(Rabindranath Tagore, Abanindranath			
Tagore, Nandalal Mukhopadhyay, Binod			
Behari Mukherjee, Sukumar Ray,			
O.C.Ganguly, Vivekananda, Satyajit Ray,			
Writick Ghatak, Chintamoni Kar, Poritosh			
Sen.)			
Text / Reference books: Given below.			
Total marks and	22	350	
credit			

Course	Course paper Detailed Course of Studies/ Nature of Studies	Credit	Marks	Examination System/ Assessment Procedure
GDCC 2.1	Elementary Composition: Developing basic idea of various types of compositions. Study of human relation with environment trough physical studies of locations. Drawings/Sketches made from the study to be translated into compositions in Transparent Water Colour, opaque water colour, Wash, mixed media etc. on paper/mounted paper. Text / Reference books: Given below.	04	50	Submission of class works: at least four with five preparatory drawings/sketches for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GDCC 2.2	Antique & Anatomy study: Antique study in Pencil, charcoal, conti, pen & ink on paper with detailed drawing, tonal variations and modulation. Animal, Human figure drawing in Pencil, charcoal, conti, pen & ink on paper with detailing in drawing, tonal variations and modulation. Figurative Sketch (single/ group figures). Text / Reference books: Given below.	04	50	Submission of class works: at least four. Submission of at least ten Free-hand sketches. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GDCC 2.3	Clay Modeling: Handling of Clay modeling tools and making of basic armature.	04	50	Submission of class works: at least four. To be examined by a board of External and

	Observation and understanding of natural objects/human & animal forms through Drawing and sketch and transforming the same into relief composition / three-dimensional composition with clay, focusing on shape, modeling and relative proportion. Text / Reference books: Given below.			Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GE 2.1	Art appreciation – II What is Art, Comparative Aesthesis (Far Eastern, Western and Indian) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80% Marks IE: 10% Marks Percentage of Attendants: 10% Marks.
GE 2.2	Art Terminology - II Concept based terminology. [Nomadic Art, Folk Art, Tribal Art, Aboriginal Art, Ritualistic Art, Ancient Art, Medieval Art, Orient/Oriental Art, Far Eastern Art, Craft, Design, Ornamentation, and (Eastern & Western) including terms from all art movements]. Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
AECC 2	Comunicative English: Writing Skills – Paragraph Writing on Art, Study on Life of Famous Artists. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Environmental Studies: (As prescribed by CU) / Art & Environment: Conceptual reading through the ages with examples. Text / Reference books: Given below.	02	50	Written Test (MCQ) of 50%, Project Paper 30% to be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Total marks and credit	22	350	

Course code	Course paper	Credit	Marks
GDCC 3.1	Typographical Design	04	50
GDCC 3.2	P.O.P / P.O.S Design	04	50
GDCC 3.3	Branding - I	04	50
GE 3.1	History of Art	03	50
GE 3.2	Theory of Advtg. Design (Level-1)	03	50
GDSEC 3.1	Drawing and Sketch (Level-1)	02	50
GDSEC 3.2	Wood Cut / Lino cut -I	02	50
	Total marks and credit	22	350

Semester 4

Course code	Course paper	Credit	Marks
GDCC 4.1	Identity Design	04	50
GDCC 4.2	Visual Communication (Illustration)	04	50
GDCC 4.3	Out Home Media Design - I	04	50
GE 4.1	History of Art	03	50
GE 4.2	Theory of Advtg. Design (Level-II)	03	50
GDSEC 4.1	Drawing & Sketch (Level-2)	02	50
GDSEC 4.2	Wood Cut / Lino cut -II	02	50
	Total marks and credit	22	350

Semester 5

Course code	Course paper	Credit	Marks
GDCC 5.1	Branding - II	04	50
GDCC 5.2	Advertising Design I	04	50
GDCC 5.3	Packaging Design	04	50
GE 5.1	History of Art	03	50
GE 5.2	Theory of Advtg. Design (Level-III)	03	50
GDSEC 5.1	Drawing & Sketch (Level-3)	02	50
GDSEC 5.2	Photography	02	50
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
GDCC 6.1	Out Home Media Design - II	04	50
GDCC 6.2	Advertising Design II	04	50
GDCC 6.3	Publishing Design	04	50
GE 6.1	History of Art	03	50
GE 6.2	Theory of Advtg. Design (Level-IV)	03	50
GDSEC 6.1	Drawing & Sketch (Level-4)	02	50
GDSEC 6.2	Print making (Intaglio)	02	50
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
GDCC 7.1	Campaign Planning-I	04	50
GDCC 7.2	Merchandizing Design	04	50
GDCC 7.3	Digital Illustration/ Design	04	50
GDDSE 7.1	Philosophy of Art	04	50
GDDSE 7.2	History Advertising	04	50
GDSEC 7.1	Drawing & Sketch (Level-5)	02	50
GDSEC 7.2	Mural (Enamel/ Mosaic/ Terracotta etc)	02	50
	Total marks and credit	24	350

Semester 8

Course code	Course paper	Credit	Marks
GDCC 8.1	Conceptual Design Poster Art	04	50
GDCC 8.2	Branding - III	04	50
GDCC 8.3	Promotional Literature	04	50
GDDSE 8.1	History of contemporary Art	04	50
GDDSE 8.2	Advertising Art & Ideas	04	50
GDSEC 8.1	Drawing & Sketch (Level-6)	02	50
GDSEC 8.2	Serigraphy Printing / Multimedia	02	50
	Total marks and credit	24	350

5. CERAMIC & POTTERY

Course	Course paper	Credit	Marks	Examination System/
Code	Detailed Course of Studies/ Nature of			Assessment Procedure
	Studies			
CPCC1.1	Drawing/Study from natural objects:	04	50	Submission of
	Foliage study in Pencil on paper with detail			Drawing/Study class
	observation, application of line, tonal			works: at least four.
	variations and modulation.			Submission of at least ten
	Foliage study in Water colour on paper with			Free-hand sketches.
	tonal variations and modulation.			To be examined by a
	Tree study in Pencil and Water colour on			board of External and
	paper with characteristic details, tonal			Internal Examiners.
	variations and modulation.			UE : 80 % Marks
	Landscape in Pencil and Water colour on			IE: 10 % Marks
	paper with detail observation, perspective,			Percentage of Attendants:
	tonal variations and modulation.			10% Marks
	Free-hand sketch on paper of all the above			
	topics mentioned.			
	Human Figure Sketch based on line with			
	observation of Proportion.			

	Toyt / Poforance books: Given below			
CPCC1.2	Painting in Water colour: Representational Composition based on Subjects developed from daily life, nature, environment (preferred), etc. (developed from sketches/drawings made in pencil/water colour/conti/pen & ink), enhancing medium skills, learning simple rules of conventional water colour, opaque water colour, Wash, etc. on paper/ mounted paper. Text / Reference books: Given below.	04	50	Submission of class works: at least four, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
CPCC1.3	Design: Basic Design - Developing an awareness of pictorial elements such as point, line, shape, volume, light and colour. Elements of pictorial expression related to concepts of space and forms. Basic design problems - Study of various types of objects (natural and man-made) with an intention to transform them into flat pictorial images. Study of natural objects from design point of view in various technique and methods. Basic characteristics of Calligraphy, sense of letter/alphabet as a form. Simultaneous judgment of the composition of letters/alphabets; its spacing, organization, intuitive and logical planning. Free-hand sketch on paper of all the above topics mentioned. Text / Reference books: Given below.	04	50	Submission of class works: Minimum four works with two in colour, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GE1.1	Art appreciation – I Story of art Pre Historic & Early civilizations across the world. (Egyptian , Sumerian, Assyrian, Indus Valley) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
GE1.2	Art Terminology - I Practice based terminology. (Based on the subjects of Drawing, Painting, Sculpture, Print Making, Applied Art/Graphic Art, Textile Design, Ceramics, Wood & Leather Design, Mural) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.

AECC 1	Communicative English I: Writing Skills - Common Grammatical Practices, C.V Writing., Official Correspondence, Reportage, Writing about Art/Art works. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Alternative English: Excerpts from Writings of different Artists. (Leonardo Da Vinci, Durer, Rembrant, VanGogh, Cezzane, Piccasso, Mulkraj Anand, Tolstoy, Rabindranath Tagore, Abanindranath Tagore, Coomarswamy, Sister Nivedita, K.G.Subramanian.	02	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	/MIL: Excerpts from Writings of different Artists (Rabindranath Tagore, Abanindranath Tagore, Nandalal Mukhopadhyay, Binod Behari Mukherjee, Sukumar Ray, O.C.Ganguly, Vivekananda, Satyajit Ray, Writick Ghatak, Chintamoni Kar, Poritosh Sen.) Text / Reference books: Given below.			
	Total marks and credit	22	350	

Course	Course paper Detailed Course of Studies/ Nature of	Credit	Marks	Examination System/ Assessment Procedure
Code	Studies Studies			Assessment Procedure
CPCC	Elementary Composition :	04	50	Submission of class
2.1	Developing basic idea of various types of			works: at least four with
	compositions.			five preparatory
	Study of human relation with environment			drawings/sketches for
	trough physical studies of locations.			each.
	Drawings/Sketches made from the study to			To be examined by a
	be translated into compositions in			board of External and
	Transparent Water Colour, opaque water			Internal Examiners.
	colour, Wash, mixed media etc. on paper/			UE: 80 % Marks
	mounted paper.			IE: 10 % Marks
				Percentage of Attendants:
	Text / Reference books: Given below.			10% Marks
CPCC	Antique & Anatomy study:	04	50	Submission of class
2.2	Antique study in Pencil, charcoal, conti, pen			works: at least four.

	& ink on paper with detailed drawing, tonal variations and modulation. Animal, Human figure drawing in Pencil, charcoal, conti, pen & ink on paper with detailing in drawing, tonal variations and modulation. Figurative Sketch (single/ group figures). Text / Reference books: Given below.			Submission of at least ten Free-hand sketches. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
CPCC 2.3	Clay Modeling: Handling of Clay modeling tools and making of basic armature. Observation and understanding of natural objects/human & animal forms through Drawing and sketch and transforming the same into relief composition / three-dimensional composition with clay, focusing on shape, modeling and relative proportion. Text / Reference books: Given below.	04	50	Submission of class works: at least four. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GE 2.1	Art appreciation – II What is Art, Comparative Aesthesis (Far Eastern, Western and Indian) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
GE 2.2	Art Terminology - II Concept based terminology. [Nomadic Art, Folk Art, Tribal Art, Aboriginal Art, Ritualistic Art, Ancient Art, Medieval Art, Orient/Oriental Art, Far Eastern Art, Craft, Design, Ornamentation, and (Eastern & Western) including terms from all art movements]. Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.

AECC 2	Comunicative English: Writing Skills – Paragraph Writing on Art, Study on Life of Famous Artists. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Environmental Studies: (As prescribed by CU) / Art & Environment: Conceptual reading through the ages with examples. Text / Reference books: Given below.	02	50	Written Test (MCQ) of 50%, Project Paper 30% to be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Total marks and credit	22	350	

D			
Course code	Course paper	Credit	Marks
CPCC 3.1	Product Design (Level -1)	04	50
CPCC 3.2	Wheel base Fabrication - (Level-1)	04	50
CPCC 3.3	Handmade base Fabrication (Level-1)	04	50
GE 3.1	History of Art	03	50
GE 3.2	Method & Materials (Level-1)	03	50
CPSEC 3.1	Drawing & Sketch (Level-1)	02	50
CPSEC 3.2	Mural(Enamel) level-1	02	50
	Total marks and credit	22	350

Semester 4

Course code	Course paper	Credit	Marks
CPCC 4.1	Product Design (Level -2)	04	50
CPCC 4.2	Wheel base Fabrication.(Level-2)	04	50
CPCC 4.3	Hand base Fabrication (Level-2)	04	50
GE 4.1	History of Art	03	50
GE 4.2	Method & Materials (Level-2)	03	50
CPSEC 4.1	Drawing & Sketch (Level-2)	02	50
CPSEC 4.2	Mural (Enamel) level-2	02	50
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
CPCC 5.1	Decoration (Level-1)	04	50

CPCC 5.2	Fabrication(Utility object) Level-1	04	50
CPCC 5.3	Fabrication(Nonutility object) Level-1	04	50
GE 5.1	History of Art	03	50
GE 5.2	Method & Materials (Level-3)	03	50
CPSEC 5.1	Drawing & Sketch (Level-3)	02	50
CPSEC 5.2	Mural(Mosaic) Level-1	02	50
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
CPCC 6.1	Decoration(Level-2)	04	50
CPCC 6.2	Fabrication(Utility object) Level -2	04	50
CPCC 6.3	Fabrication(Nonutility object) Level-2	04	50
GE 6.1	History of Art	03	50
GE 6.2	Method & Materials (Level-3)	03	50
CPSEC 6.1	Drawing & Sketch (Level-4)	02	50
CPSEC 6.2	Mural (Mosaic) Level-2	02	50
	Total marks and credit	22	350

Semester 7

Course code	Course paper	Credit	Marks
CPCC 7.1	Ceramic Sculpture(Level-1)	04	50
CPCC 7.2	Ceramic Mural (Level-1)	04	50
CPCC 7.3	Mixed media Ceramic (Level-1)	04	50
CPDSE 7.1	History of Design - I	04	50
CPDSE 7.2	History of Ceramic Art - I	04	50
CPSEC 7.1	Drawing & Sketch (Level-5)	02	50
CPSEC 7.2	Computer graphics (Level-1)	02	50
	Total marks and credit	24	350

D			
Course code	Course paper	Credit	Marks
CPCC 8.1	Ceramic Sculpture(Level-2)	04	50
CPCC 8.2	Ceramic Mural(Level-2)	04	50
CPCC 8.3	Mixed media Ceramic(Level-2)	04	50
CPDSE 8.1	History of Design - II	04	50
CPDSE 8.2	History of Ceramic Art - II	04	50
CPSEC 8.1	Drawing & Sketch (Level-6)	02	50
CPSEC 8.2	Computer graphics (Level-2)	02	50
	Total marks and credit	24	350

6. TEXTILE DESIGN

Course Code	Course paper Detailed Course of Studies/ Nature of Studies	Credit	Marks	Examination System/ Assessment Procedure
TDCC1.1	Drawing/Study from natural objects: Foliage study in Pencil on paper with detail observation, application of line, tonal variations and modulation. Foliage study in Water colour on paper with tonal variations and modulation. Tree study in Pencil and Water colour on paper with characteristic details, tonal variations and modulation. Landscape in Pencil and Water colour on paper with detail observation, perspective, tonal variations and modulation. Free-hand sketch on paper of all the above topics mentioned. Human Figure Sketch based on line with observation of Proportion. Text / Reference books: Given below.	04	50	Submission of Drawing/Study class works: at least four. Submission of at least ten Free-hand sketches. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
TDCC1.2	Painting in Water colour: Representational Composition based on Subjects developed from daily life, nature, environment (preferred), etc. (developed from sketches/drawings made in pencil/water colour/conti/pen & ink), enhancing medium skills, learning simple rules of conventional water colour, opaque water colour, Wash, etc. on paper/ mounted paper. Text / Reference books: Given below.	04	50	Submission of class works: at least four, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
TDCC1.3	Design: Basic Design - Developing an awareness of pictorial elements such as point, line, shape, volume, light and colour. Elements of pictorial expression related to concepts of space and forms. Basic design problems - Study of various types of objects (natural and man-made) with an intention to transform them into flat pictorial images. Study of natural objects from design point of view in various technique and methods. Basic characteristics of Calligraphy, sense of letter/alphabet as a form. Simultaneous	04	50	Submission of class works: Minimum four works with two in colour, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants:

	judgment of the composition of letters/alphabets; its spacing, organization, intuitive and logical planning. Free-hand sketch on paper of all the above topics mentioned. Text / Reference books: Given below.			10% Marks
GE1.1	Art appreciation – I Story of art Pre Historic & Early civilizations across the world. (Egyptian, Sumerian, Assyrian, Indus Valley) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
GE1.2	Art Terminology - I Practice based terminology. (Based on the subjects of Drawing, Painting, Sculpture, Print Making, Applied Art/Graphic Art, Textile Design, Ceramics, Wood & Leather Design, Mural) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
AECC 1	Communicative English I: Writing Skills - Common Grammatical Practices, C.V Writing., Official Correspondence, Reportage, Writing about Art/Art works. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Alternative English: Excerpts from Writings of different Artists. (Leonardo Da Vinci, Durer, Rembrant, VanGogh, Cezzane, Piccasso, Mulkraj Anand, Tolstoy, Rabindranath Tagore, Abanindranath Tagore, Coomarswamy, Sister Nivedita, K.G.Subramanian. /MIL: Excerpts from Writings of different Artists (Rabindranath Tagore, Abanindranath Tagore, Nandalal Mukhopadhyay, Binod Behari Mukherjee, Sukumar Ray, O.C.Ganguly, Vivekananda, Satyajit Ray, Writick Ghatak, Chintamoni Kar, Poritosh Sen.) Text / Reference books: Given below.	02	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Total marks and credit	22	350	

Course code	Course paper Detailed Course of Studies/ Nature of Studies	Credit	Marks	Examination System/ Assessment Procedure
TDCC 2.1	Elementary Composition: Developing basic idea of various types of compositions. Study of human relation with environment trough physical studies of locations. Drawings/Sketches made from the study to be translated into compositions in Transparent Water Colour, opaque water colour, Wash, mixed media etc. on paper/mounted paper. Text / Reference books: Given below.	04	50	Submission of class works: at least four with five preparatory drawings/sketches for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
TDCC 2.2	Antique & Anatomy study: Antique study in Pencil, charcoal, conti, pen & ink on paper with detailed drawing, tonal variations and modulation. Animal, Human figure drawing in Pencil, charcoal, conti, pen & ink on paper with detailing in drawing, tonal variations and modulation. Figurative Sketch (single/ group figures). Text / Reference books: Given below.	04	50	Submission of class works: at least four. Submission of at least ten Free-hand sketches. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
TDCC 2.3	Clay Modeling: Handling of Clay modeling tools and making of basic armature. Observation and understanding of natural objects/human & animal forms through Drawing and sketch and transforming the same into relief composition / three-dimensional composition with clay, focusing on shape, modeling and relative proportion. Text / Reference books: Given below.	04	50	Submission of class works: at least four. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GE 2.1	Art appreciation – II What is Art, Comparative Aesthesis (Far Eastern , Western and Indian)	03	50	Written Test of 80% To be examined by External Examiners.

	Text / Reference books: Given below.			UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
GE 2.2	Art Terminology - II Concept based terminology. [Nomadic Art, Folk Art, Tribal Art, Aboriginal Art, Ritualistic Art, Ancient Art, Medieval Art, Orient/Oriental Art, Far Eastern Art, Craft, Design, Ornamentation, and (Eastern & Western) including terms from all art movements]. Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
AECC 2	Comunicative English: Writing Skills – Paragraph Writing on Art, Study on Life of Famous Artists. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Environmental Studies: (As prescribed by CU) / Art & Environment: Conceptual reading through the ages with examples. Text / Reference books: Given below.	02	50	Written Test (MCQ) of 50%, Project Paper 30% to be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Total marks and credit	22	350	

Course code	Course paper	Credit	Marks
TD CC 3.1	Fundamental Designs of Textile	04	50
TD CC 3.2	Textile related material study	04	50
TD CC 3.3	Surface Embellishment (Stage-1)	04	50
GE 3.1	History of Art	03	50
GE 3.2	Method & Materials (Level-1)	03	50
TD SEC 3.1	Drawing & Sketch (Level-1)	02	50
TD SEC 3.2	CAD (Stage -1)	02	50
	Total marks and	22	350
	credit		

Course code	Course paper	Credit	Marks
TD CC 4.1	Introduction of Dyeing	04	50
TD CC 4.2	Resist	04	50
TD CC 4.3	Weaving (Stage-1)	04	50
GE 4.1	History of Art	03	50
GE 4.2	Method & Materials (Level-2)	03	50
TD SEC 4.1	Photography	02	50
TD SEC 4.2	CAD (Stage -2)	02	50
	Total marks and credit	22	350

Semester 5

Course code	Course paper	Credit	Marks
TD CC 5.1	Weaving (Stage-2)	04	50
TD CC 5.2	Fiber Art (Stage-1)	04	50
TD CC 5.3	Surface Embellishment (Stage-2)	04	50
GE 5.1	History of Art	03	50
GE 5.2	Method & Materials (Level-3)	03	50
TD SEC 5.1	Textile Printing (Stage-1)	02	50
TD SEC 5.2	Field Work	02	50
	Total marks and	22	350
	credit		

Semester 6

Course code	Course paper	Credit	Marks
TD CC 6.1	Weaving (Stage-3)	04	50
TD CC 6.2	Textile Printing (Stage-3)	04	50
TD CC 6.3	Textile Mixed Media (Stage-1)	04	50
GE 6.1	History of Art	03	50
GE 6.2	Method & Materials (Level-3)	03	50
TD SEC 6.1	CAD (Stage -3)	02	50
TD SEC 6.2	Print making (Etching)	02	50
	Total marks and	22	350
	credit		

Course code	Course paper	Credit	Marks
TD CC 7.1	Weaving (Stage-4)	04	50
TD CC 7.2	Fiber Art (Stage-2)	04	50
TD CC 7.3	Textile Mixed Media (Stage-2)	04	50
TD DSE 7.1	History of Art	04	50
TD DSE 7.2	Aesthetics	04	50
TD SEC 7.1	Fashion & Styling	02	50
TD SEC 7.2	Textile Accessories design	02	50
	Total marks and	24	350
	credit		

Course code	Course paper	Credit	Marks
TD CC 8.1	Fiber Art (Stage-3)	04	50
TD CC 8.2	Surface Embellishment (Stage-3)	04	50
TD CC 8.3	Visual Merchandising	04	50
TD DSE 8.1	History of Design	04	50
TD DSE 8.2	Philosophy of Design	04	50
TD SEC 8.1	CAD (Stage -4)	02	50
TD SEC 8.2	Textile related Craft Documentation	02	50
	Total marks and credit	24	350

7. DESIGN WOOD & LEATHER

Course	Course paper	Credit	Marks	Examination System/
Code	Detailed Course of Studies/ Nature of			Assessment Procedure
	Studies			
DWLCC1.1	Drawing/Study from natural objects:	04	50	Submission of
	Foliage study in Pencil on paper with			Drawing/Study class
	detail observation, application of line,			works: at least four.
	tonal variations and modulation.			Submission of at least
	Foliage study in Water colour on paper			ten Free-hand sketches.
	with tonal variations and modulation.			To be examined by a
	Tree study in Pencil and Water colour on			board of External and
	paper with characteristic details, tonal			Internal Examiners.
	variations and modulation.			UE : 80 % Marks
	Landscape in Pencil and Water colour on			IE: 10 % Marks
	paper with detail observation, perspective,			Percentage of
	tonal variations and modulation.			Attendants:
	Free-hand sketch on paper of all the above			10% Marks
	topics mentioned.			
	Human Figure Sketch based on line with			
	observation of Proportion.			
	Text / Reference books: Given below.			
DWLCC1.2	Painting in Water colour:	04	50	Submission of class
	Representational Composition based on			works: at least four, with
	Subjects developed from daily life, nature,			five basic
	environment (preferred), etc. (developed			sketches/drawings for
	from sketches/drawings made in			each.
	pencil/water colour/conti/pen & ink),			To be examined by a
	enhancing medium skills, learning simple			board of External and
	rules of conventional water colour, opaque			Internal Examiners.
	water colour, Wash, etc. on paper/			UE: 80 % Marks
	mounted paper.			IE: 10 % Marks

	Text / Reference books: Given below.			Percentage of Attendants: 10% Marks
DWLCC1.3	Design: Basic Design - Developing an awareness of pictorial elements such as point, line, shape, volume, light and colour. Elements of pictorial expression related to concepts of space and forms. Basic design problems - Study of various types of objects (natural and man-made) with an intention to transform them into flat pictorial images. Study of natural objects from design point of view in various technique and methods. Basic characteristics of Calligraphy, sense of letter/alphabet as a form. Simultaneous judgment of the composition of letters/alphabets; its spacing, organization, intuitive and logical planning. Free-hand sketch on paper of all the above topics mentioned. Text / Reference books: Given below.	04	50	Submission of class works: Minimum four works with two in colour, with five basic sketches/drawings for each. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GE1.1	Art appreciation – I Story of art Pre Historic & Early civilizations across the world. (Egyptian , Sumerian, Assyrian, Indus Valley) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
GE1.2	Art Terminology - I Practice based terminology. (Based on the subjects of Drawing, Painting, Sculpture, Print Making, Applied Art/Graphic Art, Textile Design, Ceramics, Wood & Leather Design, Mural) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
AECC 1	Communicative English I: Writing Skills - Common Grammatical Practices, C.V Writing., Official Correspondence, Reportage, Writing about Art/Art works. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks

Alternative English:	02	50	Written Test of 80%
Excerpts from Writings of different			To be examined by
Artists. (Leonardo Da Vinci, Durer,			External Examiners.
Rembrant, VanGogh, Cezzane, Piccasso,			UE: 80 % Marks
Mulkraj Anand, Tolstoy, Rabindranath			IE: 10 % Marks
Tagore, Abanindranath Tagore,			Percentage of
Coomarswamy, Sister Nivedita,			Attendants:
K.G.Subramanian.			10% Marks
/MIL:			
Excerpts from Writings of different Artists			
(Rabindranath Tagore, Abanindranath			
Tagore, Nandalal Mukhopadhyay, Binod			
Behari Mukherjee, Sukumar Ray,			
O.C.Ganguly, Vivekananda, Satyajit Ray,			
Writick Ghatak, Chintamoni Kar, Poritosh			
Sen.)			
Text / Reference books: Given below.			
Total marks and	22	350	
credit			

Course	Course paper	Credit	Marks	Examination System/
code	Detailed Course of Studies/ Nature of			Assessment Procedure
	Studies			
DWLCC	Elementary Composition :	04	50	Submission of class
2.1	Developing basic idea of various types of			works: at least four with
	compositions.			five preparatory
	Study of human relation with environment			drawings/sketches for
	trough physical studies of locations.			each.
	Drawings/Sketches made from the study to			To be examined by a
	be translated into compositions in			board of External and
	Transparent Water Colour, opaque water			Internal Examiners.
	colour, Wash, mixed media etc. on paper/			UE : 80 % Marks
	mounted paper.			IE: 10 % Marks
				Percentage of Attendants:
	Text / Reference books: Given below.			10% Marks
DWLCC	Antique & Anatomy study:	04	50	Submission of class
2.2	Antique study in Pencil, charcoal, conti, pen			works: at least four.
	& ink on paper with detailed drawing, tonal			Submission of at least ten
	variations and modulation.			Free-hand sketches.
	Animal, Human figure drawing in Pencil,			To be examined by a
	charcoal, conti, pen & ink on paper with			board of External and
	detailing in drawing, tonal variations and			Internal Examiners.
	modulation.			UE : 80 % Marks
				IE: 10 % Marks
				Percentage of Attendants:

	Figurative Sketch (single/ group figures).			10% Marks
	Text / Reference books: Given below.			
DWLCC 2.3	Clay Modeling: Handling of Clay modeling tools and making of basic armature. Observation and understanding of natural objects/human & animal forms through Drawing and sketch and transforming the same into relief composition / three-dimensional composition with clay, focusing on shape, modeling and relative proportion. Text / Reference books: Given below.	04	50	Submission of class works: at least four. To be examined by a board of External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
GE 2.1	Art appreciation – II What is Art, Comparative Aesthesis (Far Eastern , Western and Indian) Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
GE 2.2	Art Terminology - II Concept based terminology. [Nomadic Art, Folk Art, Tribal Art, Aboriginal Art, Ritualistic Art, Ancient Art, Medieval Art, Orient/Oriental Art, Far Eastern Art, Craft, Design, Ornamentation, and (Eastern & Western) including terms from all art movements]. Text / Reference books: Given below.	03	50	Written Test of 80% To be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks.
AECC 2	Comunicative English: Writing Skills – Paragraph Writing on Art, Study on Life of Famous Artists. Text / Reference books: Given below.	02	50	Written Test of 60% & Viva of 20% To be examined by External and Internal Examiners. UE: 80 % Marks IE: 10 % Marks Percentage of Attendants: 10% Marks
	Environmental Studies: (As prescribed by CU) / Art & Environment: Conceptual reading through the ages with examples.	02	50	Written Test (MCQ) of 50%, Project Paper 30% to be examined by External Examiners. UE: 80 % Marks IE: 10 % Marks

Text / Reference books: Given below.			Percentage of Attendants: 10% Marks
Total marks and credit	22	350	

Course code	Course paper	Credit	Marks
DWLCC 3.1	Composition & Design on paper	04	50
DWLCC 3.2	Leather Work- Design from Nature	04	50
DWLCC 3.3	Wooden Toy & Artifacts	04	50
GE 3.1	History of Art & Design	03	50
GE 3.2	Method & Materials (Level-1)	03	50
DWLSEC 3.1	Drawing & Sketch (Level-1)	02	50
DWLSEC 3.2	Mural (Enamel)	02	50
	Total marks and credit	22	350

Semester 4

Course code	Course paper	Credit	Marks
DWLCC 4.1	Wooden Relief work	04	50
DWLCC 4.2	Leather -usable goods	04	50
DWLCC 4.3	Wooden Decorative design	04	50
GE 4.1	History of Art & Design	03	50
GE 4.2	Method & Materials (Level-2)	03	50
DWLSEC 4.1	Drawing & Sketch (Level-2)	02	50
DWLSEC 4.2	Painting	02	50
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
DWLCC 5.1	Coloured decorative design on wood	04	50
DWLCC 5.2	Toy making with leather	04	50
DWLCC 5.3	Furniture design with modern concept	04	50
GE 5.1	History of Art & Design	03	50
GE 5.2	Method & Materials (Level-3)	03	50
DWLSEC 5.1	Drawing & Sketch (Level-3)	02	50
DWLSEC 5.2	Mural (Mosaic) / Print making (Intaglio)	02	50
	Total marks and credit	22	350

Course code	Course paper	Credit	Marks
DWLCC 6.1	Partition design with Inlay work	04	50
DWLCC 6.2	Painting on leather	04	50
DWLCC 6.3	Wooden round composition(Carving &	04	50
	Engraving process)		
GE 6.1	History of Art & Design	03	50
GE 6.2	Method & Materials (Level-3)	03	50
DWLSEC 6.1	Drawing & Sketch (Level-4)	02	50
DWLSEC 6.2	Painting & Mural	02	50
	Total marks and credit	22	350

Semester 7

Course code	Course paper	Credit	Marks
DWLCC 7.1	Interior Design	04	50
DWLCC 7.2	Leather garments	04	50
DWLCC 7.3	Decorative / Creative wood works	04	50
PDSE 7.1	History of Art- Design: Wood & Leather	04	50
PDSE 7.2	History of Art & Design	04	50
DWLSEC 7.1	Drawing & Sketch (Level-5)	02	50
DWLSEC 7.2	Wood Etching & Mosaic and Project Work	02	50
	(Research oriented)		
	Total marks and credit	24	350

Semester 8

Course code	Course paper	Credit	Marks
DWLCC 8.1	Wooden Relief & Inlay work	04	50
DWLCC 8.2	Creative leather work	04	50
DWLCC 8.3	Experimental wood work	04	50
PDSE 8.1	History of Art & Design	04	50
PDSE 8.2	History of Art & Design	04	50
DWLSEC 8.1	Drawing & Sketch (Level-6)	02	50
DWLSEC 8.2	Multimedia Computer Graphics	02	50
/	Total marks and credit	24	350

Texts / Reference books:

The Story of Art. E. H. Gombrich.

Art & Illusion. E. H. Gombrich.

Meaning of Art. Herbert Read.

History of Art. Janson & Janson.

The Cradle of Humanity. Pre Historic Art & Culture. Georges Bataille.

The Cambridge Illustrated History of Pre Historic Art. Paul G. Bahn.

Mind in the Cave. David J. Lewis Williams.

Pre Historic Art: The Symbolic Journey of Humankind. Randall White.

The Cave Painters: Probing the Mysteries of the World's First Artists. Gregory Curtis.

Prehistoric Art in India. Ed. By R. K. Sharma & K. K. Tripathi.

Lines on Stone. Erwin Neumayer.

Painted Rock Shelters in India. V. S. Wakankar.

Stone Age Printing in India. V. S. Wakankar.

Primitive Art. Franz Boas.

The Necessity of Art. Ernst Fischer.

Art & Society. Arnold Houser.

The Inheritors. William Golding.

The Art of Ancient Egypt. Gay Robins.

Egyptian Art. Cyril Aldred.

The Art & Architecture of Ancient Egypt. William Stevenson Smith.

The Development of Sumerian Art. Woolley C. Leonard.

The Prehistoric Art of India. H. D. Sankalia.

The Indus Civilization. Martinear Wheeler.

Ancient Cities of the Indus Valley Civilization. Jonathan Mark Kenoyer.

The Story of Civilization. Vol I. Phillip Campbell.

Keys to drawing with imagination. Bert Dudson. 1985.

How to draw what you see . Rudy de reyna. 1972

Complete guide to drawing from life. George Bridgman. 1952

Figure drawing for all its worth. Andrew Loomis .1943.

Perspective made easy. Earnest Ralph Norling. 1939

Drawing on the right side of the brain. Betty Edward

From sketch to water colour painting: Pen, line and wash. Albert

Painting water colour sea and sky. Terry Harrison.

Drawing and painting portraits in water colour. David Thomas.

Light and mood in water colour. David Curtis.

Mastering atmosphere and mood in water colour. Joseph Zbukvic.

Shilper Sabarthya Sandhyaney. Kamal Aich.

Lalitkala Monograms on Karmarkar, Devi Prasad Roychoudhury, Ramkinkar Baeij, Prodosh

Dasgupta, Shankhya Choudhury, Nandalal Bose, Abanindranath Tagore, Rabindranath Tagore,

Binod Bihari Mukherjee.

Samakalin Bhaskariya. Mrinal Ghosh.

Chitrakar. Binod Behari Mukherjee.

Chitrakatha. Binod Behari Mukherjee.

Dristi O Shristi. Nandalal Bose.

Shilpayan. Abanindranath Tagore.

The Oxford Dictionary of Art & Artists. Ian Chilvers.

History of Art. Edith Tomary.

Indian Art. Partha Mitter.

Indian Painting. Mulkraj Ananad.

Biswa Shilper Ruprekha. Aloke Mukhopadhay.

Bharat Shilpa. Nirmal Kumar Bose.

Artists on Art – From the 14th to 20th Century. Kegan Paul.

Art History. Marilyn Stokstad.

Indian Art. Roy C. Cavern.

Universal Principles of Design. William Lidwell and Kritina Holden.

Traditional Indian Textiles. John Gillow. Nicholas Barnard.

Indian Textiles. John Gillow. Nicholas Barnard.
5000 Years of Textiles. Jennifer Harris.
The Complete Guide to Printed Textiles for Apparel & Home Furniting. Carol Joyce.
World Textiles: A Visual Guide to Traditional Techneiques. John Gillow. Bryan Sentence.
Traditional Textiles of Central Asia. Thames & Hudson.