

National Education Policy-2020 Common Minimum Syllabus for all U.P. State Universities/ Colleges SUBJECT: FINE ART

Name	Designation	Affiliation
Steering Committee	•	·
Mrs. Monika S. Garg, (I.A.S.), Chairperson Steering Committee	Additional Chief Secretary	Dept. of Higher Education U.P., Lucknow
Prof. Poonam Tandan	Professor, Dept. of Physics	Lucknow University, U.P.
Prof. Hare Krishna	Professor, Dept. of Statistics	CCS University Meerut, U.P.
Dr. Dinesh C. Sharma	Associate Professor	K.M. Govt. Girls P.G. College Badalpur, G.B. Nagar, U.P.
Supervisory Committee - A	rts and Humanities Stream	
Prof. Divya Nath	Principal	K.M. Govt. Girls P.G. College Badalpur, G.B. Nagar, U.P.
Prof. Ajay Pratap Singh	Dean, Faculty of Arts	Ram Manohar Lohiya University, Ayodhya
Dr. Nitu Singh	Associate Professor	HNB Govt P.G College Prayagaraj
Dr. Kishor Kumar	Associate Professor	K.M. Govt. Girls P.G. College Badalpur, G.B. Nagar, U.P.
Dr. Shweta Pandey	Assistant Professor	Bundelkhand University, Jhansi

Syllabus Developed by:

S. N.	Name	Designation	Department	College/ University
1	Dr. Awadhesh	Assistant Professor	Fine Arts	Dr. Shakuntala Misra
	Mishra			National Rehabilitation
				University, Lucknow, U.P.
2	Dr. Shraddha Shukla	Assistant Professor	Fine Arts &	Deen Dayal Upadhyaya
			Music	Gorakhpur University,
				Gorakhpur, U.P.
3	Dr. Ishwar Chandra	Associate Professor	Department	D. S. Degree college,
	Gupta		of Painting	Aligarh, U.P.

Department of Higher Education U.P. Government, Lucknow

National Education Policy-2020 Common Minimum Syllabus for all U.P. State Universities

BA (Fine Art)

Semester-wise Titles of the Papers in BA (Fine Art)

Year	Sem.	Course	Paper Title	Theory/	Credi
		Code		Practical	ts
1		A140101T	History of Indian Art- 1	Theory	4
1	Ι	A140102P	Drawing and color studies	Practical	2
1		A140201T	Fundamentals of Art	Theory	4
1	11	A140202P	Drawing and Sketching	Practical	2
2		A140301T	History of Indian Sculpture Art	Theory	4
2		A140302P	Still Life with Colour	Practical	2
2	IV	A140401T	Aesthetics	Theory	4
2	IV	A140402P	Photography	Practical	2
3	V	A140501T	History of Indian Architecture	Theory	4
3	V	A140502T	History of Indian art- 2	Theory	4
3	V	A140503P	Head Study with pencil and colour both	Practical	2
3	V	A140504R	Copy & Study from old Masters	Practical	3
3	VI	A140601T	Renaissance period in Indian art	Theory	4
3	VI	A140602T	Modern Indian Art and artist	Theory	4
3	VI	A140603P	Composition	Practical	2
3	VI	A140604P	Land Scape	Practical	3

B.A. SEMESTER WISE SYLLABUS

Year <u>I</u>

			per 1 neory		
Progr	am/Class: Certificate		r: First	Sen	nester: 1
		Subject: I	B.A. Fine art		
	Course Code: A14010	1T	Course T	itle: History	of Art-1
		Course	Outcome:		
Studen	ts will recognize and unde	rstand major mor	numents, artists, me	thods and theor	ies, and be able to
assess t	he qualities of works of ar	t and architecture	in their historical a	and cultural setti	ings. How the then
	socia	l problems shoul	d become subjects of	of Art	
	Credits: 4			Core Compulso	ry
	Max. Marks: 25+75		Min.	Passing Marks:	10+25
	Total No. of Lectur	es-Tutorials-Prac	ctical (in hours per	week): L-T-P: 3	-0-0
Unit		Topics			No. of Lectures
I.	Primitive art with refer man and civilization, with historic Painting ,		0	•	8
II.	Indus Valley and Jogima	ira			8
III.	Karla Caves ,Bhaja Cave	es,Nasik Caves			8
IV.	Ajanta ,Bagh , Sittanvas	al, Badami,			8
V.	Singiriya Caves , Bhagh	Caves .			8
VI.	Elephanta, Ellora				7
VII.	Mauryan Period ,Sunga	Period,			
					7
VIII.	Kushan Period, Gupta Pe	eriod			6
		Suggeste	d Readings:		
• `	V.S. Agrawal – Indian Art V.S. Agrawal – Studies in Edith Tomory – A History	Indian Art	India and Wast		
•	$-A \operatorname{History}_{-A}$	OI PHIC AITS III			

- V.S. Agrawal &Bhartiya Kala (Hindi)
- N.P. Joshi & PrachinBharatiyaMurtikala (Hindi)
- MamataChaturvedi&Paschyatya Kala (Hindi)
- R.V. Sakhakar UropiyaChitrakalaKaItihas (Hindi)
- Ashok-Paschim Ki Chitrakala (Hindi)
- World Heritage Monuments and Related Edifices in India, Volume 1 'Alī Jāvīd, Tabassum Javeed, Algora Publishing, 2008
- The Greeks in Bactria and India by William Woodthorpe Tarn
- Southern India: A Guide to Monuments Sites & Museums, by George Michell, Roli Books Private Limited, 1 mai 2013
- Ancient India, Ramesh Chandra Majumdar, Motilal Banarsidass Publ., 1977

This course can be opted as an elective: Open to all

Suggested Continuous Evaluation Methods:

- Assignment/ Seminar (10 Marks)
- Written Test (10 Marks)
- Attendance (5 Marks)

Course prerequisites:10+2 in any discipline

Suggested equivalent online courses:

- Coursera
- Swayam

	Y	ear <u>I</u>	
		per 2	
Program/Class: Certificate	-	actical <mark>r: First</mark>	Semester: 1
r rogram/class. certificate	I ca	• F II St	Semester. 1
	Subject: E	B.A. Fine art	
Course Code: A140102	P	Course Title: I	Drawing and color studies

Course Outcome:

Sketch and render objects (fruits, vegetables, leaf, geometrical shapes etc.) with various medium like Pencil, Pen, ink, water color, Poster color, Oil Pastel color, Dry Pastel, Charcoal Pencil, Color Pencils etc. Exhibit understanding of colour (properties of colours, colour wheel &colour value) and use it judicially in the creation of visual work.

in the cre	auon of visual work.		
	Credits: 2	Core Compulsor	у
	Max. Marks: 25+75	Min. Passing Marks:	10+25
	Total No. of Lectures-Tutorials-Prac	ctical (in hours per week): L-T-P: 3-	-0-0
Unit	Topics		No. of Lectures
Ι	Sketching with various medium like Penc	il and Pen and Ink.	5
Π	Still Life - Object Drawing Use of Cha	rcoal Pencil, Color Pencils etc.	5
III	Water color, Poster color, Color Theo CMYK, and PANTONE), Color Wheel		5

	tertiary colors), and Color Dimensions.	
IV	Still Life - Object Nature drawings with Oil Pastel color, Dry Pastel,	5
V	Two Dimensional Sketching & Drawing.	5

Suggested Readings:

The artwork will be produced in the studio of the department under the direction of the teacher.

1. Hayashi Studio, (1994), Water Colour Rendering, Graphic-Sha Publishing Co., Ltd.

2.B. Edwards, (2004), Color by Betty Edwards: A Course in Mastering the Art of Mixing Colors, Penguin Group Inc, New York. ISBN: 1-58542-199-5.

3. Feisner, E. (2006). ColourStudies, NY NY USA. Fairchild Publications

4. Gerritsen Franz. (1983). Theory & Practise of color: A color based theory based on the laws of perception. Subsequent Edition Van Nostrand Reinhold Publication.

5. Fraser, Tom & Banks Adam. (2004). Designers color Manual: The complete guide to color theory & application, San Francisco, USA. Chronicle Books

6. Gonnella, Rose & Friedman Max. (2014) Design Fundamentals: Notes on color theory. 1st Edition. San Francisco, USA. Peach Pit Press

7. Recker, Keith & Eiseman Leatrice. (2011). Pantone: The twentieth century in color

8. Mollica, Patti. (2013). Colortheory: An essential guide to color from basic principles to practical applications. 1st Edition. San Francisco USA. Walter Foster Publishing

9. Ungar Joseph. (1986). Rendering Mixed media. NY USA. Watson-Guptill Publication INC U.S.

10. Kasprisin Ron (1999) .Design media:Technique for water color, pen & ink, pastel and colored marker. Hudson County New Jersey, USA. John Wiley & Sons.

This course can be opted as an elective: Open to all

Suggested Continuous Evaluation Methods:

- Assignment/ Seminar (10 Marks)
- Written Test (10 Marks)
- Attendance (5 Marks)

Course prerequisites:10+2 in any discipline

Suggested equivalent online courses:

- Coursera
- Swayam

Year -I

Paper 1 Theory

Program	n/Class: Certificate	Year: Second		Semester: 2
		Subject: B.A. Fi	ne Art	
Course Code: A140201T		DIT C	Course Title: Fundamentals of Art	
		Course Outco	me:	
"ELEMI		-		d on concepts called the ements of art, 5 Elements of art
Credits: 4			Core Compulsory	
Max. Marks: 25+75		5	Min. Passing Marks: 10+25	
	Total No. of Le	ectures-Tutorials-Practical (i	n hours per wee	k): L-T-P: 3-0-0
Unit		Topics		No. of Lectures
١.	Definition of art			
				8
н.	Basics Elements of .	Art		
				8

III.	Sadanga: The Six Limbs of Indian Art and Paintings	
		8
IV.	Elements of art : Line, Shape	8
V.	Color Texture Value	8
VI.	Perspective	7
VII.	Proportion.	
		7
VIII.	Balance, Unity,	6
	Suggested Readings:	
•	Light for Visual Artists: Understanding & Using Visual Light Color and light: A Guide for the Realist Painter - James Gurne Bridgman's Complete Guide to Drawing From Life - George I How to Draw: Drawing and Sketching Objects and Environm	ey B. Bridgman ents - Scott Robertson
	This course can be opted as an elective: Op	pen to all
Sugge	sted Continuous Evaluation Methods:	
•	Assignment/ Seminar (20 Marks)	
•	Attendance (5 Marks)	
Course	e prerequisites:10+2 in any discipline	
Sugge	sted equivalent online courses:	
•	Coursera	
•	Swayam	

Year <u>I</u>

	Practical	
Program/Class: Certificate	Year: First	Semester: 2

	Subject: 1	B.A. Fine art	
	Course Code: A140202P	Course Title: Drawing an	d Sketching
	Course	e Outcome:	
Pencil, I Exhibit	and render objects (fruits, vegetables, leaf, g Pen, ink, water color, Poster color, Oil Past understanding of colour (properties of colo reation of visual work.	el color, Dry Pastel, Charcoal Penci	l, Color Pencils etc
	Credits: 2	Core Compulso	ry
	Max. Marks: 25+75	Min. Passing Marks:	10+25
	Total No. of Lectures-Tutorials-Pra	actical (in hours per week): L-T-P: 3	-0-0
Unit	Торіс	s	No. of Lectures
Ι	Sketching Hand and Leg Movement		5
II	Sketching Body Movement with Rhythn	n	5
III	Sketching Face Expression		5
IV	Sketching Face Expression with Monoch	nrome Color	5
V	Sketching Body Movement with Monocl	hrome Color	5
	Drawing and Painting Expressive Little Face Portraits with PersonalityExplor Waterco 2020		
	B. Edwards, (2004), Color by Betty Edward Penguin Group Inc, New York. ISBN: 1-585 Hayashi Studio, (1994), Water Colour Rend	42-199-5.	_
	Gerritsen Franz. (1983). Theory & Practise perception. Subsequent Edition Van Nostr Feisner, E. (2006). ColourStudies, NY NY US	and Reinhold Publication.	d on the laws of
•			
•	Fraser, Tom & Banks Adam. (2004). Desigr & application, San Francisco,USA. Chronicl		ide to color theory

Edition. San Francisco, USA. Peach Pit Press

This course can be opted as an elective: Open to all

Suggested Continuous Evaluation Methods:

- Assignment/ Seminar (10 Marks) •
- Written Test (10 Marks)
- Attendance (5 Marks)

Course prerequisites:10+2 in any discipline

Suggested equivalent online courses:

- Coursera •
- Swayam •

Year <u>2</u>

Paper 1 Theory

Theory					
Program/Class: Degree	Yea	r: First	Semester: 3		
	Subject: I	B.A. Fine art			
Course Code: A1403	story of Indian Sculpture Art				
	Course	Outcome:			
Students will recognize and und	erstand major mor	numents, artists, me	thods and theories, and be able to		
assess the qualities of works of a	art and architecture	e in their historical a	and cultural settings. How the then		
soci	al problems shoul	d become subjects	of Art		
Credits: 4			Core Compulsory		
Max. Marks: 25+75 Min. Passing Marks: 10+25					
Total No. of Lectures-Tutorials-Practical (in hours per week): L-T-P: 3-0-0					
Unit Topics No. of L			No. of Lectures		

Credits: 4		Core Compulsory			
Max. Marks: 25+75		Min. Passing Marks: 10+25			
	Total No. of Lectures-Tutorials-Practical (in hours per week): L-T-P: 3				
Unit	Unit Topics		No. of Lectures		
Ι	I Bronze age sculpture				
			0		
	0				
11	II Pre-Mauryan art, Art of the Mauryan Period				

III Art of the Shunga period , Satavahana art 8 IV Early South India Kushana art 8 IV Early South India Kushana art 8 V Art of Mathura ,Gandharan art 8 IX. Gupta period 7 X. Medieval, c. 600 onwards 7 X. Medieval, c. 600 onwards 7 X. Yaksha and Yakshini Sculpture 6 Suggested Readings: • Blurton, T. Richard, Hindu Art, 1994, British Musem Press, ISBN 0 7141 1442 1 • Boardman, John, ed., The Oxford History of Classical Art, 1993, OUP, ISBN 0198143869 • Craven, Roy C., Indian Art: A Concise History, 1987, Thames & Hudson (Praeger in USA), ISBN 0500201463 • Blurton, T. Richard, Hindu Art, 1994, British Musem Press, ISBN 00198143869 • Craven, Roy C., Indian Art: A Concise History, 1987, Thames & Hudson (Praeger in USA), ISBN 0500201463 • Harle, J. C., The Art and Architecture of the Indian Subcontinent, 2nd edn. 1994, Yale University Press. (Pelican History of Art), ISBN 0300062176 • Huntington, Susan L. (1984). The "Påala-Sena" Schools of Sculpture. Brill Archive. ISBN 90-04-06856-2. • V.S. Agrawal – Studies in Indian Art • V.S. Agrawal – History of Fine Arts in India and West • V.S. Agrawal – Studies Kala (Hindi) • N.P.			8			
V Art of Mathura ,Gandharan art 8 IX. Gupta period 7 X. Medieval, c. 600 onwards 7 X. Medieval, c. 600 onwards 7 XI. Yaksha and Yakshini Sculpture 6 Suggested Readings: • Blurton, T. Richard, Hindu Art, 1994, British Museum Press, ISBN 07141 1442 1 • Boardman, John, ed., The Oxford History of Classical Art, 1993, OUP, ISBN 0198143869 • Craven, Roy C., Indian Art: A Concise History, 1987, Thames & Hudson (Praeger in USA), ISBN 0500201463 • Harle, J. C., The Art and Architecture of the Indian Subcontinent, 2nd edn. 1994, Yale University Press. (Pelican History of Art), ISBN 0300062176 • Huntington, Susan L. (1984). The "Påala-Sena" Schools of Sculpture. Brill Archive. ISBN 90-04-06856-2. • V.S. Agrawal – Studies in Indian Art • V.S. Agrawal – UropiyaChitrakala (Hindi) • N.P. Joshi & PrachinBharatiyaMurtikala (Hindii) • NamataChaturvedi&Paschyatya Kala (Hindi) • MamataChaturvedi&Paschyatya Kala (Hindi)	III					
IX. Gupta period 7 X. Gupta period 7 X. Medieval, c. 600 onwards 7 XI. Yaksha and Yakshini Sculpture 6 Suggested Readings: • Blurton, T. Richard, Hindu Art, 1994, British Museum Press, ISBN 0 7141 1442 1 6 • Boardman, John, ed., The Oxford History of Classical Art, 1993, OUP, ISBN 0198143869 6 • Craven, Roy C., Indian Art: A Concise History, 1987, Thames & Hudson (Praeger in USA), ISBN 0500201463 1994, Yale University Press. (Pelican History of Art), ISBN 0300062176 • Harle, J. C., The Art and Architecture of the Indian Subcontinent, 2nd edn. 1994, Yale University Press. (Pelican History of Art), ISBN 0300062176 1994, Yale University Press. (Pelican History of Art), ISBN 0300062176 • Huntington, Susan L. (1984). The "Pâala-Sena" Schools of Sculpture. Brill Archive. ISBN 90-04-06856-2. V.S. Agrawal – Indian Art • V.S. Agrawal – Studies in India and West V.S. Agrawal & Bhartiya Kala (Hindi) • N.P. Joshi & BrachinBharatiyaMurtikala (Hindi) Mamatchaturvedi&Paschyatya Kala (Hindi) • N.V. Sakhakar - UropiyaChitrakalaKaltihas (Hindi) This course can be opted as an elective: Open to all Suggested Continuous Evaluation Methods: • Assignment/ Seminar (10 Marks) </td <td>IV</td> <td>Early South India Kushana art</td> <th>8</th>	IV	Early South India Kushana art	8			
X. Medieval, c. 600 onwards 7 X. Medieval, c. 600 onwards 7 XI. Yaksha and Yakshini Sculpture 6 Suggested Readings: Blurton, T. Richard, Hindu Art, 1994, British Museum Press, ISBN 0 7141 1442 1 Boardman, John, ed., The Oxford History of Classical Art, 1993, OUP, ISBN 0198143869 Craven, Roy C., Indian Art: A Concise History, 1987, Thames & Hudson (Praeger in USA), ISBN 0500201463 G Harle, J. C., The Art and Architecture of the Indian Subcontinent, 2nd edn. 1994, Yale University Press. (Pelican History of Art), ISBN 0300062176 Huntington, Susan L. (1984). The "Påala-Sena" Schools of Sculpture. Brill Archive. ISBN 90-04-06856-2. V.S. Agrawal – Indian Art V.S. Agrawal – Studies in India Art V.S. Agrawal – Studies in India Art V.S. Agrawal – Studies in India Art Edith Tomory – A History of Fine Arts in India and West V.S. Agrawal & Bhartiya Kala (Hindi) N.P. Joshi & PrachinBharatiyaMurtikala (Hindi) N.P. Joshi & PrachinBharatiyaMurtikala (Hindi) MamataChaturvedi&Paschyatya Kala (Hindi) This course can be opted as an elective: Open to all Suggested Continuous Evaluation Methods: Assignment/ Seminar (10 Marks) Attendance (5 Marks) Written Test (10 Marks) Attendance (5 Marks) Suggested equivalent online courses	V	Art of Mathura ,Gandharan art	8			
XI. Yaksha and Yakshini Sculpture 7 XI. Yaksha and Yakshini Sculpture 6 Suggested Readings: • Blurton, T. Richard, Hindu Art, 1994, British Museum Press, ISBN 0 7141 1442 1 • Boardman, John, ed., The Oxford History of Classical Art, 1993, OUP, ISBN 0198143869 • Craven, Roy C., Indian Art: A Concise History, 1987, Thames & Hudson (Praeger in USA), ISBN 0500201463 • Harle, J. C., The Art and Architecture of the Indian Subcontinent, 2nd edn. 1994, Yale University Press, (Pelican History of Art), ISBN 0300062176 • Huntington, Susan L. (1984). The "Påala-Sena" Schools of Sculpture. Brill Archive. ISBN 90-04-06856-2. • V.S. Agrawal – Indian Art • V.S. Agrawal – Indian Art • V.S. Agrawal – Studies in Indian Art • Edith Tomory – A History of Fine Arts in India and West • V.S. Agrawal & Bhartiya Kala (Hindi) • N.P. Joshi & PrachinBharatiyaMurtikala (Hindi) • MamataChaturvedi&Paschyatya Kala (Hindi) • MamataChaturvedi&Paschyatya Kala (Hindi) • RV. Sakhakar - UropiyaChitrakalaKaltihas (Hindi) • Assignment/ Seminar (10 Marks) • Written Test (10 Marks) • Attendance (5 Marks) Course prerequisites:10+2 in any discipline Suggested equivalent online courses: • Coursera	IX.	Gupta period	7			
XI. Yaksha and Yakshini Sculpture 6 Suggested Readings: • Blurton, T. Richard, Hindu Art, 1994, British Museum Press, ISBN 0 7141 1442 1 • Boardman, John, ed., The Oxford History of Classical Art, 1993, OUP, ISBN 0198143869 • Craven, Roy C., Indian Art: A Concise History, 1987, Thames & Hudson (Praeger in USA), ISBN 0500201463 • Harle, J. C., The Art and Architecture of the Indian Subcontinent, 2nd edn. 1994, Yale University Press. (Pelican History of Art), ISBN 0300062176 • Huntington, Susan L. (1984). The "Påala-Sena" Schools of Sculpture. Brill Archive. ISBN 90-04-06856-2. • V.S. Agrawal – Indian Art • V.S. Agrawal – Studies in Indian Art • Edith Tomory – A History of Fine Arts in India and West • V.S. Agrawal & Bhartiya Kala (Hindi) • N.P. Joshi & PrachinBharatiyaMurtikala (Hindi) • MamataChaturvedi&Paschyatya Kala (Hindi) • R.V. Sakhakar - UropiyaChitrakalaKaltihas (Hindi) • R.V. Sakhakar - UropiyaChitrakalaKaltihas (Hindi) • Mitten Test (10 Marks) • Written Test (10 Marks) • Written Test (10 Marks) • Attendance (5 Marks) Course prerequisites: 10+2 in any discipline Suggested equivalent online courses: • Coursera • Coursera	Х.	Medieval, c. 600 onwards	7			
 Blurton, T. Richard, Hindu Art, 1994, British Museum Press, ISBN 0 7141 1442 1 Boardman, John, ed., The Oxford History of Classical Art, 1993, OUP, ISBN 0198143869 Craven, Roy C., Indian Art: A Concise History, 1987, Thames & Hudson (Praeger in USA), ISBN 0500201463 Harle, J. C., The Art and Architecture of the Indian Subcontinent, 2nd edn. 1994, Yale University Press. (Pelican History of Art), ISBN 0300062176 Huntington, Susan L. (1984). The "Påala-Sena" Schools of Sculpture. Brill Archive. ISBN 90-04-06856-2. V.S. Agrawal – Indian Art V.S. Agrawal – Studies in Indian Art Edith Tomory – A History of Fine Arts in India and West V.S. Agrawal & Bhartiya Kala (Hindi) N.P. Joshi & PrachinBharatiyaMurtikala (Hindi) MamataChaturvedi&Paschyatya Kala (Hindii) R.V. Sakhakar - UropiyaChitrakalaKaltihas (Hindi) This course can be opted as an elective: Open to all Suggested Continuous Evaluation Methods: Assignment/ Seminar (10 Marks) Written Test (10 Marks) Attendance (5 Marks) Course prerequisites:10+2 in any discipline Suggested equivalent online courses: Coursera 	XI.	Yaksha and Yakshini Sculpture				
 Blurton, T. Richard, Hindu Art, 1994, British Museum Press, ISBN 0 7141 1442 1 Boardman, John, ed., The Oxford History of Classical Art, 1993, OUP, ISBN 0198143869 Craven, Roy C., Indian Art: A Concise History, 1987, Thames & Hudson (Praeger in USA), ISBN 0500201463 Harle, J. C., The Art and Architecture of the Indian Subcontinent, 2nd edn. 1994, Yale University Press. (Pelican History of Art), ISBN 0300062176 Huntington, Susan L. (1984). The "Påala-Sena" Schools of Sculpture. Brill Archive. ISBN 90-04-06856-2. V.S. Agrawal – Indian Art V.S. Agrawal – Studies in Indian Art Edith Tomory – A History of Fine Arts in India and West V.S. Agrawal & Bhartiya Kala (Hindi) N.P. Joshi & PrachinBharatiyaMurtikala (Hindi) MamataChaturvedi&Paschyatya Kala (Hindii) R.V. Sakhakar - UropiyaChitrakalaKaltihas (Hindi) This course can be opted as an elective: Open to all Suggested Continuous Evaluation Methods: Assignment/ Seminar (10 Marks) Written Test (10 Marks) Attendance (5 Marks) Course prerequisites:10+2 in any discipline Suggested equivalent online courses: Coursera 		Suggested Readings:				
Suggested Continuous Evaluation Methods: • Assignment/ Seminar (10 Marks) • Written Test (10 Marks) • Attendance (5 Marks) Course prerequisites:10+2 in any discipline Suggested equivalent online courses: • Coursera	• • • • •	 Craven, Roy C., Indian Art: A Concise History, 1987, Thames & Hudson (Praeger in USA), ISBN 0500201463 Harle, J. C., The Art and Architecture of the Indian Subcontinent, 2nd edn. 1994, Yale University Press. (Pelican History of Art), ISBN 0300062176 Huntington, Susan L. (1984). The "Påala-Sena" Schools of Sculpture. Brill Archive. ISBN 90-04- 06856-2. V.S. Agrawal – Indian Art Edith Tomory – A History of Fine Arts in India and West V.S. Agrawal &Bhartiya Kala (Hindi) N.P. Joshi &PrachinBharatiyaMurtikala (Hindi) MamataChaturvedi&Paschyatya Kala (Hindi) 				
 Assignment/ Seminar (10 Marks) Written Test (10 Marks) Attendance (5 Marks) Course prerequisites: 10+2 in any discipline Suggested equivalent online courses: Coursera 		This course can be opted as an elective: Open to all				
 Attendance (5 Marks) Course prerequisites:10+2 in any discipline Suggested equivalent online courses: Coursera 	Suggest	••				
Course prerequisites:10+2 in any discipline Suggested equivalent online courses: • Coursera	•	• Written Test (10 Marks)				
Suggested equivalent online courses: • Coursera	• Attendance (5 Marks)					
• Coursera	Course	prerequisites:10+2 in any discipline				
• Swayam	Suggest					
	•	Swayam				

Year -II

Paper 2 Practical

Progra	am/Class: Degree	Year: Second			Semester: 3	
		Subject:	B.A. Fin	e Art		
	Course Code: A1403				Still Life with Colour	
	Course Outcome:					
		lf-explanatory it'	s a painti	ng of objec	ts that sit still. These objects can be to longer alive, like animals or	
	Credits: 2			Co	re Compulsory	
	Max. Marks: 25+7:	5		Min. Pa	ssing Marks: 10+25	
	Total No. of Le	ectures-Tutorials-Pi	actical (in	n hours per	week): L-T-P: 3-0-0	
Unit	Topics				No. of Lectures	
Ι	sketching object wit	sketching object with pencil drawing and shading		g	5	
II	sketching objects wi	th watercolor			5	
III	old master copy wor	k based on subject	of still li	fe	5	
IV	creative still life wit	h watercolor			5	
V	creative still life wit	h acrylic			5	
		Sugges	ted Read	ings:		
The a	rtwork will be produ	ced in the studio o	f the dep	artment u	nder the direction of the teacher.	
 Painting Still Life in Watercolour By Lesley E. Hollands, Published: 2009, Publisher : Crowood Press Watercolors, Still Life By Brian Bagnall, Ursula Bagnall, Astrid Hille, Published :September 1997, Publisher: Walter Foster Publishing, Incorporated Learn to Paint in Watercolour Step by Step by William Newton, Published: 9 March 2017, Publisher: Search Press The Art of Still Life(A Contemporary Guide to Classical Techniques, Composition, and Painting in Oil)by Todd M. Casey, Published: 18 February 2020, Publisher: Monacelli Press, Incorporated 						

This course can be opted as an elective: Open to all Suggested Continuous Evaluation Methods: • Assignment/ Seminar (20 Marks) • Attendance (5 Marks) Course prerequisites: 10+2 in any discipline Suggested equivalent online courses: • Coursera • Swayam

Year II

		Т	heory		
Program/Clas	ss: Diploma	Year: Third		Semester	: 4
		Subject: I	B.A. Fine Art		
Course	Code: A140401T			Course Title : Aesthetic	S
		Course	e Outcome:		
Demonstrate an arra	ay of critical approache	s to the study	of art and visua	al culture.Produce an extended	l work involving
visual anal	ysis, reading research,	critical thinkin	ng, writing, and	standard methods of docume	ntation.
	Credits: 4			Core Compulsor	у
	Max. Marks: 25+75			Min. Passing Marks:	10+25
	Total No. of Lectures-	Tutorials-Pra	ctical (in hours	s per week): L-T-P: 3-0-0	
Unit			Topics		No. of Lectures
Ι	Aesthetics, Arts and	d Philosophy			
					0
II	Art and Society				8
	,				8
III	Art and Beauty				-
					8
IV	Concept of Aestheti	cs in Western	Art (Ancient	Greek aesthetics, Western)	8

V	Concept of Aesthetics in Western Art (Medieval aesthetics, German	8
	writers)	Ū
XII.	Concept of Aesthetics in Indian Art	7
XIII.	Rasas in the Arts History, Natyashastra,	
		7
XIV.	Indian Philosopher of Art	6
	Suggested Readings:	
 Art of TibetAl of Art, Pratapa The Heritage of Art, Pratapadia Art of TibiA (Art, Pratapadia M.N.P.Tiwaria Krishna Deva C.P. Sinha– A A.P. Srivastav R.S. Gupta & AschwinD.Lip Bhanu Agrawa A.K. Coomara M. Ganguli– Siva SwarupS Stella Kramris V.S. Agrawala J.C. Harle – A A. Ghosh – A Rai Krishna D 	rt of Bihar a &Ellora Ki Brahman Dev Pratimayen (Hindi) B.D. Mahajan – Ajanta, Ellora an Aurangabad Caves opi – Indian Medieval Sculpture al - BharatiyaChitrakalaKeMulaSrota (Hindi) asawamy – Introduction to Indian Art Orissa and her Remains, Ancient and Medieval ahai - Bharatiya Kala (Hindi) ach – Indian Sculpture a – Gupta Art rt of Indian Subcontinent	eles County Museur
	rachinBharatiyaMurtikala (Hindi) - A History of Fine Arts in India and West	
• Edith Tomory	- A History of Fine Arts in India and West This course can be opted as an elective: Open to all	

Suggested Continuous Evaluation Methods:

- Assignment/ Seminar (10 Marks) •
- Written Test (10 Marks) •
- Attendance (5 Marks)

Course prerequisites:10+2 in any discipline

Suggested equivalent online courses:

- Coursera ٠
- Swayam •

Year 2

Paper -2

Practical	

	FTacucal					
Program/Class: Diploma	Year: Third	Semester: 4				
I Togi ani Class. Dipiona	I car : I mi u	Semester. 4				
	Subject: B.A. Fine Art					
	~~-j····					
Course Code: A140402P		Course Title : Photography				
Course Code. M1+0+021	Course Code. A1404021 Course Title . I notography					
	Course Outcome:					

The artwork will be produced in the studio of the department under the direction of the teacher.

Recognize the concepts of photography & its applications. Practice the handling of the camera and its functions such as aperture, shutter speed and ISO. Explore different camera angles, camera movements and camera shots. Understand the indoor and outdoor lighting by using photographic concepts. Explore the use of photographic concepts in the fields of advertising, animation, art direction.

	Credits: 2	Con	re Compulsory
	Max. Marks: 25+75	Min. Pas	ssing Marks: 10+25
	Total No. of Lectures-Tutori	als-Practical (in hours per	week): L-T-P: 3-0-0
Unit	Topics		No. of Lectures
Ι	Understanding Indoor & outdoor lighting; Camera controls- Aperture, shutter speed, focus.		5
II	Advertising Photography (Product)- USP of a product should reflect in the composition. Arrangement of the product with props and set.		5

	Minimum 05 photographs (size 8x12 inch)					
III	Photo feature with minimum 10 photographs (size 8x12 inch) on subjects like Historical monuments, Fort, Museum, Picnic Spot, Temple and its surroundings etc.	5				
IV	Micro Photography on subjects like Jewellery, Stationary, Micro Objects etc.	5				
V	Photo feature with minimum 10 photographs (size 8x12 inch) on Live Models and Human Expression	5				
	Suggested Readings:					
•	Langford Michael, (1997), Basic Photography 6th revised edi	tion ,US/UK, Focal Press				
•	Prakel David, (2006), Basics Photography : Composition, Wo	rthing UK, AVA Publishing				
	David Prakel (2008), Basic Photography: working in Black & Publishing	White : Worthing UK, AVA				
	Hansen Michael & Tater Mohit, (2013) Point & Shoot: Digita Beginners & Amateurs: Europe, CreateSpace Independent Pul					
•	Ducker Robert & Key Teresa (2012) Bob's Basic Photography	y: Texas, Bob Media.com				
•	Bavister Steven , (2000), Digital Photography- A beginners gu	iide UK, Collin & Brown				
•	Bedford Edward J, (2003), Nature Photography for Beginners	, Montana, Kessinger Publishing.				
	This course can be opted as an elective: Op	ben to all				
00	Suggested Continuous Evaluation Methods:Assignment/ Seminar (20 Marks)					
• Attendance (5 Marks)						
Course j	prerequisites:10+2 in any discipline					
00	Suggested equivalent online courses:					
	Coursera					
•	Swayam					

Program/Class: Degree Year		Theory Year: Third		Semester: 5
		Cubicate D A Eta		
		Subject: B.A. Fi		
	Course Code: A1405017	Г Course '	Title : Hist	tory of Indian Architecture
		Course Outco	me:	
styles an known h them. Ar People li	d traditions, the contrast istorical styles. Both of a early example of town ved in cities with baked	ting Hindu temple archite these, but especially the f planning was the Harappa	cture and In former, hav an architect grid layou	n. Among a number of architectura ndo-Islamic architecture are the bes e a number of regional styles within ture of the Indus Valley Civilisation it, elaborate drainage systems, wate al buildings.
	Credits: 4			re Compulsory
	Max. Marks: 25+75		Min. Pa	ssing Marks: 10+25
	Total No. of Lect	ures-Tutorials-Practical (i	n hours per	• week): L-T-P: 3-0-0
Unit		Topics		No. of Lectures
١.	Indus Valley Civilizati	on (2600 BCE – 1900 BC	CE)	
II.	Ancient Indian erchite	cture, Buddhist architectu	ro and	8
	Indian rock-cut archite		ie, and	8
III.	Gupta architecture			_
IV.	Hindu temple architect	ure		8
	Tinida temple arenitee			8
V.	Jain architecture			8
VI.	Indo-Islamic architect	ıre		7
VII.	Mughal architecture			
				7
VIII.	Architecture of Rajastl	nan		6
	<u> </u>	Suggested Read	ings:	
• `	Vastu-Silpa Kosha, Ency		e architectu	and London: Yale University press are and Vastu/S.K.Ramachandara

Bharatiya Sthapatya Evam Kala Art And Architecture Of Ancient India By Dr. Udaynarayan

Upadhyay, Prof. Gautam Tiwari · 2007Publisher:Motilal Banarsidass Publishers Pvt. Limited

- Bhartiya Vastukala Ka Itihas by Krishna Dutta Vajpai, 1979, Hindi samiti, Lucknow, UP
- The Ancient and Medieval Architecture of India: a study of Indo-Aryan civilization by E. B.Havell, (1915). John Murray, London.

This course can be opted as an elective: Open to all

Suggested Continuous Evaluation Methods:

- Assignment/ Seminar (20 Marks)
- Attendance (5 Marks)

Course prerequisites:10+2 in any discipline

Suggested equivalent online courses:

- Coursera
- Swayam

Year 3

Paper -2 Theory

Progra	am/Class: Degree	Year: Third	Semester: 5				
		Subject: B.A. Fi	jine Art				
	Course Code: A14050	02P Cou	ourse Title : History of Indian art- II				
	Course Outcome: In this section, students will study Hill painting style ,Jain style, Pal style, Mughal style, Rajputana style of painting in the history of medieval Indian painting.						
punt	Credits: 5		Core Compulsory				
	Max. Marks: 25+75	Min. Passing Marks: 10+25					
	Total No. of Le	ectures-Tutorials-Practical ((in hours per week): L-T-P: 3-0-0				
Unit		Topics	No. of Lectures				
Ι	Pala Style of Paint	ng					
			8				
II Apabharnsh Style of Painting							
			8				
III	Thanjavur Painting		8				

IV	Hill painting style	8		
V	Jain style Painting	8		
VI	Mughal style Painting	7		
VII	Rajputana style Painting			
	Bikaner School Bundi-Kota Kalam School 7			
	Jaipur School	,		
	Kishengarh School			
VIII	Marwar School	0		
	Mewar School	6		
	Raagamala School			
	Amber and Jaipur Suggested Readings:			
•	Indian court painting, 16th-19th century by Steven Kossak,19	97, Metropolitan Museum of Art		
• '	Tanjore Painting, A Chapter in Indian Art History by N. S. 'Ke	ora' Ramaswami		
	A History of Indian Painting : The Modern Period by Krish 8170173108	na Chaitanya pages 36 & 37 ISBN		
	Studies in Jaina Art and Iconography and Allied Subjects E Abhinav Prakashan, Vadodara	By Umakant Premanand Shah, 1995,		
	Jain Manuscript Painting by John Guy ,January 2012, Departr Museum of Art	nent of Asian Art, The Metropolitan		
	A Brief History of Indian Painting by Lokesh Chandra Sharma,2008, Krishna Prakashan , Meerut			
	Art and Devotion at a Buddhist Temple in the Indian Himala 2015, Publisher:Indiana University Press	ya By Melissa R. Kerin , Published:		
• 1	• Early Mughal painting by Milo Cleveland Beach , Published: 1987, Publisher: Asia Society			
	Four Centuries of Rajput Painting Mewar, Marwar and Dh Collection of Isabella and Vicky Ducrot By Vicky Du Published:2009			
	This course can be opted as an elective: Op	pen to all		
00	ed Continuous Evaluation Methods:			
•	Assignment/ Seminar (20 Marks)			
•	Attendance (5 Marks)			

Course prerequisites:10+2 in any discipline

Suggested equivalent online courses:

- Coursera
- Swayam

Year III

			aper 3 actical	
Progra	am/Class: Degree	Year: Third		Semester: 5
		Subject: I	B.A. Fine Art	
	Course Code: A140503	P Co	ourse Title : Head	Study with pencil and colour
				both
		Course	e Outcome:	
human f paper. va	face. Apart from this, af	er studying close le models in differ	ly the eyes, ears, n rent poses. The ba	studies the various postures of the ose, and hair tries to engrave it or sic proportions of the head and the re Compulsory
	Max. Marks: 25+75		Min. Pa	ssing Marks: 10+25
	Total No. of Lect	ures-Tutorials-Pra	ctical (in hours per	week): L-T-P: 3-0-0
Unit		Topics		No. of Lectures
Ι	Head Study with pence	l drawing and sha	ding	5
II	Head Study with water	color		5
III	old master copy work	based on subject c	f Head Study	5
IV	creative Head Study w	ith watercolor and	l photo color	5
V	creative Head Study w	ith acrylic and oil	color	5
	<u> </u>	Suggeste	ed Readings:	

The artwork will be produced in the studio of the department under the direction of the teacher.

- The Head By Andrew Loomis · Published: 1989 Publisher: Walter Foster Pub. Vastu-Silpa Kosha,
- Drawing the Human Head Anatomy, Expressions, Emotions and Feelings By Giovanni Colombo, Giuseppe Vigliotti, Published:August 2017,Publisher:Hoaki Books SL

• Drawing Expressive Portraits by Paul Leveille, Published: 15 August 2001, Publisher: F+W Media

This course can be opted as an elective: Open to all

Suggested Continuous Evaluation Methods:

- Assignment/ Seminar (20 Marks)
- Attendance (5 Marks)

Course prerequisites:10+2 in any discipline

Suggested equivalent online courses:

- Coursera
- Swayam

Year III

Paper 4 Practical

			Practical		
Progra	m/Class: Degree	Year	: Third		Semester: 5
		Su	bject: B.A. Fi r	e Art	
	Course Code: A14050)4P	Course	Title : Copy	y & Study from old Masters
			Course Outco		,
Students expression	will be able to unde	rstand the ch studying the c	aracteristics of copy of the wor	the old m	and understand the nuances of art. aster's art by absorbing the artistic n artists as well as European artists,
Credits: 3		Core Compulsory			
Max. Marks: 25+75			Min. Pas	ssing Marks: 10+25	
	Total No. of Le	ectures-Tutor	als-Practical (i	n hours per	week): L-T-P: 3-0-0
Unit	Topics			No. of Lectures	
Ι	Raja Ravi Verma , A	Avnindra Natl	n Thakur		5
II	Amrita Shergill, Jan	nini Roy			5
III	Leonardo da Vinci,	Titian,			5
IV	Caravaggio,Peter Paul Rubens,				5
V	Willem Claesz, Vincent Van Gogh		h		5
		S	uggested Read	ings:	
•]	The artefacts of the O		00	0	ions will be made in the department

studios under the direction of the teacher.

This course can be opted as an elective: Open to all

Suggested Continuous Evaluation Methods:

- Assignment/ Seminar (20 Marks)
- Attendance (5 Marks)

Course prerequisites:10+2 in any discipline

Suggested equivalent online courses:

- Coursera
- Swayam

Year 3

Paper -1

		Theory	7		
Progra	ram/Class: Degree Year: Third			Semester: 6	
		Subject: B.A. I	Fine Art		
Course C	Code: A140601T	Course	Title : Rena	issance period in Indian art	
		Course Out	come:		
Kalighat				enaissance period, the paintings of Ravi Varma, New- method artists,	
	Credits: 4 Co		Cor	re Compulsory	
	Max. Marks: 25+75		Min. Pas	ssing Marks: 10+25	
	Total No. of Lec	tures-Tutorials-Practical	(in hours per	week): L-T-P: 3-0-0	
Unit		Topics		No. of Lectures	
Ι	Paintings of Kalighat			8	
II	Company School			7	
III	Bengal School and Artist (Abanindranath Tagore, Nandalal Bose, M.A.R Chughtai, Sunayani Devi, Asit Kumar Haldar, Sudhir Khastgir, Kshitindranath Majumdar)		8		
IV	Raja Ravi Varma			7	
V	New- Method Artist	s (Jamini Roy , Am	rita Shergill	8	

	,Ravindranath Thakur, Gagnendra nath Thakur)	
VI	Contemporary Art Movement in India	
VII	History of Art Academy in India	
VIII	Indian Modern Art and Artist	
	Suggested Readings:	
	Bhattacharya, Sunil Kumar (1 January 1994). "2. Revivalism a n modern Indian art. M.D. Publications Pvt. Ltd. pp. 7–11. If 14 December 2011. Contemporary Indian Artists By Geeta Kapur · 1978 If University of Michigan The Making of Modern Art The Progressives By Well-Kno Curator Yashodhara Dalmia, Yashodhara Dalmia, Rudolf Oxford Original from:the University of Michigan Vrihad Aadhunik Kala Kosh by Vinod Bhardwaj, Published:2 Aaj ki Kala By Prayag Shukla,Published:2007, Publisher: Raji Kala Ke Praneta by Sachirani Gurtu, Published:2007, Published	SBN 978-81-85880-21-1. Retrieved Publisher:Vikas Original from:the own Art Historian and Independent von Leyden · 2001Publisher:OUP 006, Publisher:Vāņī Prakāśana kamal Prakashan
	This course can be opted as an elective: Op	ben to all
•	ed Continuous Evaluation Methods: Assignment/ Seminar (20 Marks) Attendance (5 Marks)	
Course p	rerequisites:10+2 in any discipline	
•	ed equivalent online courses: Coursera Swayam	

Year 3

	Theory	
Program/Class: Degree	Year: Third	Semester: 6
	Subject: B.A. Fine	Art
Course Code: A140602T	ourse Code: A140602TCourse Title : Modern Indian Art and Artist	
	Course Outcom	e:
		g in the Renaissance period, the paintings of tist, Raja Ravi Varma, New- method artists,

	Credits: 4	Core Compulsory
	Max. Marks: 25+75	Min. Passing Marks: 10+25
	Total No. of Lectures-Tutori	-Practical (in hours per week): L-T-P: 3-0-0
Unit	Topics	No. of Lectures
Ι	paintings of Kalighat	8
II	Company style	7
III	Bengal school and artist	8
IV	Raja Ravi Varma	7
V	New- method artists, Modern art.	8
	studios under the direction of the tea This course can	er. opted as an elective: Open to all
•	ed Continuous Evaluation Methods: Assignment/ Seminar (20 Marks) Attendance (5 Marks) prerequisites:10+2 in any discipline	
1	prerequisites: $10+2$ in any discipline	
Course		
	ed equivalent online courses: Coursera Swayam	

Year 3

Paper 3

	Practical			
Program/Class: Degree	Year: Third	Semester: 6		
Subject: B.A. Fine Art				
Course Code: A140603P Course Title : Composition				
	Course Outcor	ne:		

The artwork will be produced in the studio of the department under the direction of the teacher.

In this section, students will do the work of decorating them with colors by marking the selected subjects on the seat and canvas on the subject of composition. In the form of subjects such as market scenes, festivals, waiting, working women or men, rural life, boys and girls playing, etc. can be given. In

		east three figures must be in the picture.
	Credits: 2	Core Compulsory
	Max. Marks: 25+75	Min. Passing Marks: 10+25
	Total No. of Lectures-Tutorial	ls-Practical (in hours per week): L-T-P: 3-0-0
Unit	Topics	No. of Lectures
Ι	Composition with pencil and see	eding 5
II	Composition with watercolor	5
III	Composition with Oil Color	5
IV	Composition with acrylic	5
V	Creative Composition	5
	-	
	The artefacts of the Old Master will b studios under the direction of the teac	be selected and his imitations will be made in the departme her.
	studios under the direction of the teac	
Suggest	studios under the direction of the teac	her.
Suggest	studios under the direction of the teac This course can be ed Continuous Evaluation Methods:	her.
Suggesta •	studios under the direction of the teac This course can be ed Continuous Evaluation Methods: Assignment/ Seminar (20 Marks)	her.
Suggesta • Course j Suggesta	studios under the direction of the teac This course can be ed Continuous Evaluation Methods: Assignment/ Seminar (20 Marks) Attendance (5 Marks) prerequisites:10+2 in any discipline ed equivalent online courses:	her.
Suggesta • Course J Suggesta	studios under the direction of the teac This course can be ed Continuous Evaluation Methods: Assignment/ Seminar (20 Marks) Attendance (5 Marks) prerequisites:10+2 in any discipline	her.

Year 3

	Practical	
Program/Class: Degree	Year: Third	Semester: 6
	Subject: B.A. Fine A	rt
Course Code: A140604P	(Course Title : Land Scape
	Course Outcome:	
The artwork will be produce	d in the studio of the departr	nent under the direction of the teacher.
Landscape painting, the depiction	on of natural scenery in art. La	indscape paintings may capture mountains,

valleys, bodies of water, fields, forests, and coasts and may or may not include man-made structures as well as people.

	Credits: 3	Co	re Compulsory
Max. Marks: 25+75		Min. Pa	ssing Marks: 10+25
	Total No. of Lectures-Tutori	ials-Practical (in hours per	week): L-T-P: 3-0-0
Unit	Topics		No. of Lectures
Ι	Land Scape with pencil and see	ding	5
II	Land Scape with watercolor		5
III	Land Scape with Oil Color		5
IV	Land Scape with acrylic		5
V	V Creative Land Scape		5
	S	uggested Readings:	1

• The artefacts of the Old Master will be selected and his imitations will be made in the department studios under the direction of the teacher.

This course can be opted as an elective: Open to all

Suggested Continuous Evaluation Methods:

- Assignment/ Seminar (20 Marks)
 - Attendance (5 Marks)

Course prerequisites:10+2 in any discipline

Suggested equivalent online courses:

- Coursera
- Swayam