NATIONAL EDUCATION POLICY-2020

Dr. B.R. AMBEDKAR UNIVERSITY, AGRA PAPER CODING AND CREDIT DISTRIBUTION

M.A. (DRAWING AND PAINTING)

S.No.	Name of Degree	SEMESTER	TITLE OF PAPER	CREDITS	CODE NUMBER
7			History Of Indian Painting(Pre Historic To Pahari Kala)	5	A210701T
			History of European Paintings	5	A210702T
· .	ts i	· ·	Study From Life/Clay Modeling	5	A210703P
1	* Ar	· VII	Pictorial Composition	5	A210704P
)	Bachelor (Research) of Arts in Drawing and Painting		Folk and Tribal Arts of India (MINOR FOR OTHER FACULTY)	4	A210705T
	eai	• • •	Research Project		
<u>)</u>	Res ng :		Indian History From Company To Modern Age	5	A210801T
	nelor (Re Drawing		History of European Paintings	5	A210802T
,	nelc Dra	VIII	Practical Study from Life/Clay Modeling	5	A210803P
2.	acf	•	Pictorial Composition	5	A210804P
	co		Research Project	8	A210805R
<i>,</i>		One Minor Pape	er to be selected from OTHER FACULTY in VII or VIII Semester	4/5/6	
Ď	l. 60		Philosophy of Indian art	5	A210901T
. !	in line		History & Philosophy of Modern Art	5	A210902T
9 3	ray	IX	Graphic/ Mural/Landscape/Photography	5	A210903P
•	of Arts in Di and Painting		Advance Composition	5	A210904P
e)	ts in		Research Project	· .	
)	Ard Part		Philosophy of Art	5	A211001T
	of		History & Philosophy of modern Art	5	A211002T
9 4	Master of Arts in Drawing and Painting	X	Graphic/Mural/ Landscape/Photography	5	A211003P
•	Лаs		Advanced Composition	5	A211004P
7		· · · · · · · · · · · · · · · · · · ·	Research Project	8	A211005R
5	P.G.D.R.	XI	Dissertation Research	16	A211101R

Students may choose **MINOR** paper from Faculty of Science/Commerce/Languages/Arts, Humanities and Social Sciences/Education/Rural Science.

DR. B.R. AMBEDKAR UNIVERISTY AGRA

SYLLABUS

M.A. (DRAWING AND PAINTING)

As per the guidelines of National Education Policy 2020

Common Minimum Syllabus for All U.P. State Universities

Syllabus for Four Semesters (Two Years)

Larrie,

DR. B.R. AMBEDKAR UNIVERSITY, AGRA

New Education Policy 2020 Syllabus for Post Graduation (Drawing & Painting)

Supervising and Advisory Committee for Preparing Syllabus for <u>Dr. B.R. Ambedkar University, Agra</u>

S.No.	Name	Designation	Department	College/University
1	Dr. Rashmi Gaur	Associate Professor	Drg. & Ptg.	Kishori Raman Girls
		(Convener)		(P.G.) College, Mathura
2 .	Smt. Manisha Dohare	Associate Professor	Drg. & Ptg.	Agra College, Agra
3	Dr. Sunita Yadav	Assistant Professor	Drg. & Ptg.	Agra College, Agra
4	Dr. Savita Prasad	Assistant Professor	Drg. & Ptg.	B.D.K. College, Agra
5	Dr. Neelam Kant	Assistant Professor	Drg. & Ptg.	B.D.K. College, Agra
6	Smt. Shalini Mishra	Assistant Professor	•	D.D.M. (PG) College, Firozabad
7	Shri Dinesh Kumar	Assistant Professor	Drg. & Ptg.	Agra College, Agra
	Maurya			

Course Objective:-

To provide knowledge about fine art considered to have been created primarily for aesthetic and intellectual purposes and judged for its beauty and meaningfulness, specifically, painting, sculpture, drawing, water colour, graphics and architectures.

Course Outcome:-

- 1. Students will demonstrate understanding of the elements of art and principals of design through effective compositions. Students art works will communicate concepts effectively. Students art works will show originality.
- 2. Students will understand me value and appreciate architects and images across cultures and items.
- 3. It will encourage in student self-expression and creativity and can build confidence as well as a sense individual identity.
- 4. To learn art and design, it will stimulate creativity and imagination in students mind.
- 5. Skill developed through participation in the art are increasingly important in the workplace and therefore, key to a successful career.
 - Creativity
 - Confidence
 - ❖ Problem Solving
 - Perseverance
 - ❖ Focus
 - Non-Verbal
 - Receiving
 - Collaboration developing

Department of Higher Education U.P. Government, Lucknow

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

MA (Drawing and Painting)

Semester-wise Titles of the Papers in MA (Drawing and Painting)

Year	Sem.	Course Code	Paper Title	Theory/ Practical	Credits
MA1	VII	A210701T	History of Indian Paintings	Theory	5
1417.11	V 11	A2107011	(Pre historic to Pahari Kala)	111001	<u>.</u>
MA1	VII	A210702T	History of European Paintings	Theory	5
MA1	VII	A210703P	Study from Life / Clay Modelling	Practical	. 5
MA1	VII	A210704P	Pictorial Composition	Practical	5
MA1	VII	A210705T	Folk & Tribal Art of India	Minor	4
MA1	VIII	A210801T	Indian History from Company to	Theory	5
	N	W	Modern Age		
MA1	VIII	A210802T	History of European Paintings	Theory	. 5
MA1	VIII	A210803P	Practical Study from Life / Clay	Practical	5
			Modelling		
MA1	VIII	A210804P	Pictorial Composition	Practical	5
MA1	VIII	A210805R	Research Project	Research	8
1,11,11		,		Project	
MA2	IX	A210901T	Philosophy of Indian Art	Theory	5
MA2	IX	A210902T	History & Philosophy of Modern Art	Theory	5
MA2	IX	A210903P	Graphic/Mural/Landscape/Photography	Practical	5
MA2	IX	A210904P	Advance Composition	Practical	5
MA2	X	A211001T	Philosophy of Art	Theory	.5
MA2	X	A211002T	History & Philosophy of Modern Art	Theory	5
MA2	X	A211003P	Graphic/Mural/Landscape/Photography	Practical	5
MA2	X	A211004P	Advance Composition	Practical	5
MA2	X	A211005R	Research Project	Project	8
MA2	XI	A211101R	Dissertation Research	Dissertation	16

Year IV Theory

Year : IVth Semester: VII Subject: M.A. Drawing & Painting Course Code: A210701T Course Title: History of Indian Paintings

Course Outcome

Students will recognize and understand major monuments, Artists, Methods and theories and be able to access the qualities of works of Art and Architecture in their historical and cultural settings.

Core Compulsory

	Max. Marks: 25 + 75 Min. Pass	Min. Passing Marks: 10 + 25	
Unit	Topic History of Indian Painting (Pre-historic to Pahari School)	No. of Lectures	
I	Ajanta, Bagh, Ellora, Badami, Elephanta	15	
II	Pal Style, Apbhransha Style	15	
Ш	Rajasthani School – Mewar, Bundi-Kota, Kishanga Jaipur	arh, 15	
IV	Mugal Style – Akbar, Jahangir, Shahjahan	15	
V	Pahari Style – Basohli, Kangra, Garhwal	15	

Suggested/Recommended Books

- (1) V.S. Agrawal Indian Art
- (2) V.S. Agrawal Studies in Indian Art

Credit: 5

- (3) Edith Tomory A History of Fine Arts in India and West
- (4) V.S. Agrawal & Bhartiya Kala (Hindi)
- (5) N.P. Joshi & Prachin Bharatiya Murtikala (Hindi)
- (6) World Heritage Monuments and Related Edifices in India, Volume 1 'Alī Jāvīd, Tabassum Javeed, Algora Publishing, 2008
- 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
- Bharatiya Sthapatya Evam Kala Art And Architecture Of Ancient India By Dr. Udaynarayan Upadhyay, Prof. Gautam Tiwari · 2007Publisher: Motilal Banarsidass Publishers Pvt. Limited
- (10) Bhartiya Vastukala Ka Itihas by Krishna Dutta Vajpai, 1979, Hindi samiti, Lucknow, UP
- (11) The Ancient and Medieval Architecture of India: a study of Indo-Aryan civilization by E. B.Havell, (1915). John Murray, London.
- (12) J.C. Harle Art of Indian Subcontinent
- (13) A. Ghosh Ajanta Murals

Suggested Continuous Evaluation Methods:

- Tour of monuments and art gallery related with syllabus. (10 Marks)
- Written Test (10 Marks)
- Attendance (5 Marks)

Year IV Theory

			Year : IV th	Semester : VII
		Subject : M.	A. Drawing & Pain	iting
C	ourse Code:	A210702T	Course Title: I	History of European Paintings

Course Outcome

European Paintings are one of the finest collection in the world. European pre-historic art or western art emphasis the history of visual art in Europe. so it's necessary to the students that they should learn about European Art.

Cara Cammulaare

Credit: 5			Core Compulsory		
	Max. Marks: 25 + 75	Min	Min. Passing Marks: 10 + 25		
Unit	Topic			No. of Lectures	
I	Pre-Historic Art		···· -	15	
II	Egypt Mesopotamia, Crete			15	
III	Classical Painting		:	15	
IV	Early Christian Art			15	
V	Gothic Art Early Renaissance			15	

Suggested/Recommended Books

- (1) Pashchim Ki Kala G.K. Agarwal (Ashok)
- (2) Europe Ki Chitrkala G.K. Agarwal

Crodit . 5

- (3) European Paining Rajendra Bajpai
- (4) Pashchatya Kala Mamta Chaturvedi
- (5) Europiya Chitrakala ka Itihas R.V. Sakhalkar
- (6) A History of Western Art Michael Level
- (7) World's Greatest Paintings T. Leman Hare
- (8) Master of Modern Art (ed) Alfred H. Bars
- (9) Adhunik Chitrakala G.K. Agarwal
- (10) Adhunik Chitrakala ka Itihas R.V. Sakhalkar
- (11) Modern Art Rajendra Bajpai
- (12) Pashchimi Adhunik Chitrakala Ram Chandra Shukla
- (13) Adhunik Chitrakala Ram Chandra Shukla
- (14) Prachin European Kala B.P. Kamboj
- ❖ Internal Assessment 25 Marks
- ❖ Unit Test 10 Marks
- ❖ PPT 10 Marks
- ❖ Attendance 5 Marks

Year IV Practical

Year : VIth Semester : VII

Subject : M.A. Drawing & Painting

Course Code : A210703P Course Title : Study from Life/Clay modelling

Course Outcome

Human Portrait is very important in art the students studies the various postures of the human phase apart from this studying close the eyes, ears, nose, it on paper. Variety of male and female, models in different poses.

Using clay help students explore ideas, creating, improve physical texture and fine motor Coordination and problem solving skills. It also develops coordination.

	Credit: 5	Core Compulsory
+2	Max. Marks : 25 + 75	Min. Passing Marks: 10 + 25

Study of human portrait (male or female) from Life from different angles bringing out important details and expression, showing masses of light and shade.

Note: (a) Medium Oil, Water, Acrylic

- (b) Portraits (bust only) 5 plates of approx. (15 x 22 inches)
- (c) Sketches at least 25 sketches of portrait with special emphasis on construction proportion and total variation.

For clay modeling-Creation of simple 3D burst size objects.

- ❖ Internal Assessment 25 Marks
- ❖ Assignment 10 Marks
- ❖ File Work 10 Marks
- ❖ Attendance 5 Marks

Rauhio

Year IV Practical

Year: VIth Semester: VII

Subject: M.A. Drawing & Painting

Course Code: A210704P Course Title: Pictorial Composition

Course Outcome

In this section students do much as market scenes, festival, working women or man, rural life, etc.

Credit: 5 Core Compulsory

Max. Marks: 25 + 75 Min. Passing Marks: 10 + 25

A pictorial composition based on any given subject (mythological social, lyrical, historical,

A pictorial composition based on any given subject (mythological social, lyrical, historical, bringing in at least two human figures, birds and animals to be painted in relation to the subject.

Note:

- 1. Pictorial Composition- 5 plates (medium Water, Oil, Tempera, and Acrylic) on canvas or paper of 22 x 15 inches in size.
 - ❖ Internal Assignment 25 Marks
 - ❖ File Work 20 Marks
 - ❖ Attendance 5 Marks

Year IV Minor

	Year: IVth	Semester : VII
Subject : M	I.A. Drawing & Pair	nting
Course Code: A210705T	Course India	Title: Folk & Tribal Art of

Course Outcome

In this part students will study the various folk and tribal arts that create a special Enthusiasm. It convinces how the depiction of a pure and true environment is important toan art work.

Credit: 4 Core		Compulsory		
Max. Marks: 25 + 75 Min. Pass		Min. Passin	ing Marks : 10 + 25	
Unit	Topic		No. of Lectures	
·I : .	What is Folk and tribal Art, did Folk and Tribal art	10		
II	Folk Art:		20	
	Madhubani painting of Bihar, patachitra of Odi	sha,		
	Tanjore painting of Tamilnadu, kalamkari of An	dhra Pradesh.		
III	Tribal Art :	·	15	
	Warli painting, Saura painting, C Pithora painting			
IV	Various forms of traditional Fol	lk art:	15	
	Rangoli-Maharashtra, Saathiy	a-Gujrat,		
	Mandana-Rajasthan, Alpana-V	V.Bangal,		
•	Aripan-Bihar,Sanjhi kala-Brij Ks	hetra.		

Suggested/Recommended Books

- 1. Indian Folk and Trible Art Kumar Anup
- 2. Bhartiya lok kala ke badalte Aayaam by Girish Shastri
 - ❖ Internal Assessment 25 Marks
 - ❖ Visit to Tribal Area 10 Marks
 - Copy Work of Folk Art 10 Marks
 - ❖ Attendance 5 Marks

Year IV Theory

Year	: IV th	Semester: VIII
Subject : M.A. Di	awing & Painting	
Course Code: A210801T	Course Title : H	listory of Indian Art
Credit: 5	Core C	Compulsory
Max. Marks: 25 + 75	Min. Passing	Marks: 10 + 25
Topic		No. of Lectures
Indian History from Company t	o Modern Age	
Company Style of Painting, Kalighat Painting		15
Style of Raja Ravi Verma		15
Veiws and works of Anand Kuman		
Bangal School of Painting		15
Abnindranath Tagore, Nandlal Bo	se, Asit Kumar,	
Kshitindranath Majumdar		
Views and works of Ravindranath,	, Gaganendranath	15
Tagore, Amrita Shergil, Yamini R		
Contemporary Artist - N.S. Bendr	e, Souza, Raza, M.F.	15
Hussain, K.K. Hebber, Ramkumar	, Satish Goyal	
	Subject: M.A. Dr Course Code: A210801T Credit: 5 Max. Marks: 25 + 75 Topic Indian History from Company to Company Style of Painting, Kalight Style of Raja Ravi Verma Veiws and works of Anand Kuman Bangal School of Painting Abnindranath Tagore, Nandlal Bott Kshitindranath Majumdar Views and works of Ravindranath Tagore, Amrita Shergil, Yamini Recontemporary Artist – N.S. Bendre	Credit: 5 Max. Marks: 25+75 Min. Passing Topic Indian History from Company to Modern Age Company Style of Painting, Kalighat Painting Style of Raja Ravi Verma Veiws and works of Anand Kumarswami, E.B. Havell Bangal School of Painting Abnindranath Tagore, Nandlal Bose, Asit Kumar,

Suggested/Recommended Books

- 1. Bhartiya Adhunik Chitrakala ka Itihas Mamta Chaturvedi
- 2. Indian Modern and Contemporary Art P.N. Mago
- 3. Adhunik Chitrakala ka Itihas R.V. Sakhalkar
- 4. Aditi Bhartiya Chitrakala Ka Itihas G.K. Agarwal
- 5. Bhartiya Samkaleen Kala: Ek Parichay P.N. Mago
- 6. Bharat ki Chitrakala Rai Krishna Das
- 7. Adhunik Bhartiya Chitrakala ke Adhar Stambh Dr. Premchand Goswami
- 8. Bhartiya Chitrakala aur Murtikala ki Itihas Dr. Rita Pratap
- 9. Adhunik Bhartiya Chitrakala Dr. G.K. Agarwal
 - ❖ Internal Assessment 25 Marks
 - ❖ Unit Test 10 Marks
 - ❖ PPT 10 Marks
 - ❖ Attendance 5 Marks

Year IV Theory

•	Ye	ear: VI th	Semester : VIII
	Subject : M.A.	Drawing & Painting	
С	ourse Code : A210802T	Course Title: History	y of European Paintin
	Credit: 5	Core Co	ompulsory
Ì	Max. Marks : 25 + 75	. Min. Passing	Marks: 10 + 25
Unit	Topic History of European Painting	gs	No. of Lectures
I	High Renaissance (Florentine) Leonardo-da-Vinci, Michael Ar	ngelo, Raphael	15
II	High Renaissance (Venetian) Giorgione, Titian, Tintoretto		15
III	Baroque Painting Ro Co-Co Painting		15
IV	British Portrait Painter Gainsborough, Romney, Rebur	n, Hoppner, Lawrence	15
V	Natural Landscape Artists Clau Constable, Turner	15	

Suggested/Recommended Books

- 1. Master of Modern Art (ed) Alfred H. Bars
- 2. Adhunik Chitrakala G.K. Agarwal
- 3. Adhunik Chitrakala ka Itihas -R.V. Sakhalkar
- 4. Modern Art Rajendra Bajpai
- 5. Pashchimi Adhunik Chitrakala Ram Chandra Shukla
- 6. Adhunik Chitrakala Ram Chandra Shukla
 - ❖ Internal Assessment 25 Marks
 - ❖ Unit Test 10 Marks
 - ❖ PPT 10 Marks
 - ❖ Attendance 5 Marks

Rarling

Year IV Practical

	Year : IV th	Semester : VIII			
Subject : M.A. Drawing & Painting					
Course Code: A210803P	Course Title: Study from Life/Clay Modelling				
Credit: 5	Core Compulsory				
Max. Marks: 25 + 75	Min. Passing Marks: 10 + 25				

Study of human figure (male/female) from Life in different poses from different angles brining out important details and expression, showing masses of light and shade.

- (a) Full figure 5 plates of approx. 22 x 28 in Oil, Water, Acrylic colours.
- (b) Sketches at least 25 sketches of full figure with special emphasis on construction and total variation.
- (c) Creation of simple 3D full figure- Size 16 inches
 - ❖ Internal Assessment 25 Marks
 - ❖ File Work 10 Marks
 - ❖ PPT 10 Marks
 - ❖ Attendance 5 Marks

Racher

Year IV Practical

	Year : IV th	Semester : VIII
Subject : M.A. Drawing & Painting		
Course Code: A210804P	0804P Course Title: Pictorial Compos	
Credit: 5	Core Compulsory	
Max. Marks : 25 + 75	Min. Passing Marks: 10 + 2	

A pictorial composition based on any given subject (mythological social, lyrical, historical, brining in at least human 4 figures, birds and animals to be painted in relation to the subject. Note:-

- (a) The candidates will have the option of medium (Water Oil, Tempera, Acrylic) on canvas or paper of size approximate / 22 x 15 in size.
- (b) Seasonal work will be as following at last 5 compositions of 15 x 22.
- (c) Sketches 25 consisting of action figures, natural and architectural motifs etc.
 - ❖ Internal Assessment 25 Marks
 - ❖ File Work 10 Marks
 - ❖ PPT -10 Marks
 - ❖ Attendance 5 Marks

Year IV Research Project

ear : VI th	Semester : VII
Subject : M.A. Drawing & Painting	
Course Ti	tle: Research Project
Cor	re Compulsory
Min. Pas	sing Marks : 10 + 25
	Drawing & Paint Course Ti

The Research project started in 7^{th} semester will continue in 8^{th} Semester and for final assessment will be submitted after 8^{th} Semester.

- ❖ Internal Assessment 25 Marks
- ❖ File Work 10 Marks
- ❖ PPT 10 Marks
- ❖ Attendance 5 Marks

Year V Theory

		Year: Vth	Semester : IX
	Subject	: M.A. Drawing & Pa	inting
C	Course Code: A210901T	Course	Title: Philosophy of Indian A
	Credit: 5 Core Co		Core Compulsory
	Max. Marks : 25 + 75	Min. I	Passing Marks: 10 + 25
Unit	Topic		No. of Lectures
	Philosophy of Art		
I	Meaning of Art, Classific	cation of Art	15
II	Inter – Relationship of F	ine Arts	15
	Function of Arts		
	Aesthetics		15
III	(a) Chitra Sutra		
	(b) Chitra Lakshna		
	Indian theories of Aestho	etics	15
IV	Ravindra Nath Tagore		
	Anand Kumar Swami		
V	Indian Ras Siddhanta		15

Suggested/Recommended Books

- 1. Indian Aesthetics K.C. Pandey
- 2. Aesthetic Theory of Arts Ranjan K. Ghosh
- 3. The Hindu View of Art Mulk Raj Anand
- 4. Kala Darshan Hardwari Lal Sharma
- 5. Rasa Siddhant aur Saundarya Shatra Nirmala Jain
- 6. Bhartiya Saundarya Shastra ki Bhumika Nagendra
- 7. Kala Saundarya aur Samiksha G.K. Agarwal (Ashok)
- 8. Saundarya Shastra Mamta Chaturvedi
- 9. Saundarya Rajendra Bajpai
 - ❖ Internal Assessment 25 Marks
 - ❖ Unit Test 10 Marks
 - ❖ PPT 10 Marks
 - ❖ Attendance 5 Marks

Year V Theory

<u>. </u>		Year: Vth	Semester: IX
	Subject	: M.A. Drawing & Painting	
Cou	rse Code : A210902t	Course Title: History & Pl	ilosophy of Mod
	Credit: 5	Core Com	pulsory
M	ax. Marks: 25 + 75	Min. Passing Ma	arks: 10 + 25
J nit	Topic		No. of Lectures
: 14.	History & Philosophy	of Modern Art	*
	Background of Mod	lern Art	
	Socio economic and political factors		15
	Contributing to new trends and concepts of arts of		13
100	the 19 th Century and	l later period.	
	The Barbizon group (Rousseau, Millet, Corot etc)		
[Realism (Goya, Daumier, Courbet)		15
	The Pre Raphaelites (Hunt, Rossetti, Millais)		
III Impressionism – Manet, monet, Sisley, Pissarro,		, monet, Sisley, Pissarro,	15
	Degas, Renoir		
V	Post Impressionism	including New-Impressionism	15
V	The Nabis (Redon a	nd Rousseau)	15
	• Fauvism (Matisse, I	e, Derain, Dufy, Vlamin CK)	

Suggested/Recommended Books

- 1. Indian Aesthetics K.C. Pandey
- 2. Aesthetic Theory of Arts Ranjan K. Ghosh
- 3. The Hindu View of Art Mulk Rai Anand
- 4. Kala Darshan Hardwari Lal Sharma
- 5. Rasa Siddhant aur Saundarya Shatra Nirmala Jain
- 6. Bhartiya Saundarya Shastra ki Bhumika Nagendra
- 7. Kala Saundarya aur Samiksha G.K. Agarwal (Ashok)
- 8. Saundarya Shastra Mamta Chaturvedi
- 9. Saundarya Rajendra Bajpai
 - ❖ Internal Assessment 25 Marks
 - ❖ Unit Test 10 Marks
 - ❖ PPT 10 Marks
 - ❖ Attendance 5 Marks

Year V Practical

Year: Vth Semester: IX

Subject: M.A. Drawing & Painting

Course Code: A210903P | Course Title: Graphics/Mural/Landscape/Photography

Course Outcome

In Graphics/Mural/Landscape/Photography study students touch the all elements of life.

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

Student will learn the techniques of Graphics and Mural. Recognize the concepts of photography & its applications.

Credit: 5	Core Compulsory
Max. Marks: 25 + 75	Min. Passing Marks: 10 + 25

- For Graphics:-
 - (1) Linocut or (2) Woodcut
 - (3) Etching or (4) Screen Printing

Composition based on a given subject-emphasising the basic qualities of linocut-space organisation proper handling of tools and proper printing and values of texture.

Size of linocut 8" x 10".

Size of the paper 11" x 22"

- For Landscape: 5 Plates in colour (water, Tempera, Acrylic, Oil, etc.) of 22"x30" approx. 25 sketches from nature.
- For Mural :-
 - (a) Size: Minimum $1\frac{1}{2}$ Feet \times 2 Feet, Maximum 2 Feet \times 3 Feet,
 - (b) Medium: Indian Jaipuri and Italian (Wet/Dry), or with any other material.
- For Photography: 10 Photographs should be developed.
 - ❖ Internal Assessment 25 Marks
 - ❖ File Work 10 Marks
 - ❖ Students Tour 10 Marks
 - ❖ Attendance 5 Marks

Teacher who conduct this optional subject should evaluate as internal examiner.

Railing

Year V Practical

Y	ear: V th Semester: IX
Subject : M.A. Drawing & Painting	
Course Code: A210904P	Course Title: Advance Composition
Credit: 5	Core Compulsory
Max. Marks: 25 + 75	Min. Passing Marks: 10 + 25

A Composition of any subject: Figurative or symbolic, emphasising the creative application of the elements of composition (from colour, values, tones and texture etc.) Sessional work will be as follows:-

5 original composition in any medium of approx. 22" x 30" minimum 25 sketches

- ❖ Internal Assessment 25 Marks
- ❖ File Work 10 Marks
- ❖ PPT -10 Marks
- ❖ Attendance 5 Marks

Rarhue

Year V Theory

	Year	: V th	Semester : X
	Subject : M.A. Dr	rawing & Painting	
	Course Code: A211001T	Course Title	: Philosophy of Art
-	Credit: 5	Core	Compulsory
	Max. Marks: 25 + 75	Min. Passin	g Marks: 10 + 25
Unit	Topic Philosophy of Art		No. of Lectures
I	 Origin and Evolution of Art Art and Society		15
II	Art and Religion		15
III	Western theories of Aesthetics and (a) Plato (b) Aristotle (c) Heg		15
IV	Tolstoy, Kant, Croce, Ruskin		15
V	Freud, Roger fry, Clive Bell, Herbe	ert Reed	15

Suggested/Recommended Books

- 1. Bhartiya Chirtrakala Ke Mula Srota (Hindi) Bhanu Agrawal
- 2. Introduction of Indian Art A.K. Coomarasawamy
- 3. Indian Aesthetics K.C. Pandey
- 4. Aesthetic Theory of Arts Ranjan K. Ghosh
- 5. The Hindu View of Art Mulk Raj Anand
- 6. Kala Darshan Hardwari Lal Sharma
- 7. Rasa Siddhant aur Saundarya Shatra Nirmala Jain
- 8. Bhartiya Saundarya Shastra ki Bhumika Nagendra
- 9. Kala Saundarya aur Samiksha G.K. Agarwal (Ashok)
- 10. Saundarya Shastra Mamta Chaturvedi
- 11. Saundarya Rajendra Bajpai
 - ❖ Internal Assessment 25 Marks
 - ❖ Unit Test 10 Marks
 - ❖ Seminar 10 Marks
 - ❖ Attendance 5 Marks

Year V Theory

			·	
		Yea	r:V th	Semester: X
	Sul	oject : M.A. D	rawing & Painting	
Course	Code: A211002T	Course Ti	tle : History & Philo	sophy of Modern Art
•	Credit: 5		Core (Compulsory
	Max. Marks: 25+	75	Min. Passing Marks: 10 + 25	
Unit	Topic			No. of Lectures
	History & Philoso	phy of Moder	n Art	
T.	Cubism (Picasso, Legar, Braque, Gris)			15
	• Futurism (Bocci	oni, Carra, rus	solo, Duchamp	
	• Expressionism (• Expressionism (The Blue Rider, The Bridge)		
II	• Groups (Munch,	Kricher, Nobl	e, Kandinski, Marc	
	Klee, Jawlenski,	Feininger, etc	.)	
		-	non representational	15
III	art and its forms	•	The state of the s	
	constructionism	•	- -	
	Mondrain, Bart,			
IV	Dada, Surrealism and Fantastic Art (Max, Dali,		15	
	Dhirico, Miro, Art Klee, Chagallate) etc.			
V	_ · · · -	•	ky, Pollock Kooning	15
<u> </u>	etc) some other trea		art, pop art, etc.	
Suggest	ed/Recommended Be	ooks		
			di) – Bhanu Agrawal	
2. Intro	duction of Indian Art	– A.K. Cooma	ırasawamy	

- 3. Indian Aesthetics K.C. Pandey
- 4. Aesthetic Theory of Arts Ranjan K. Ghosh
- 5. The Hindu View of Art Mulk Raj Anand
- 6. Kala Darshan Hardwari Lal Sharma
 - ❖ Internal Assessment 25 Marks
 - ❖ Unit Test 10 Marks
 - ❖ Seminar 10 Marks
 - ❖ Attendance 5 Marks

Ranhus

Year V Practical

Year: Vth Semester: X

Subject: M.A. Drawing & Painting

Course Code: A211003P | Course Title: Graphics/Mural/Landscape/Photography

Course Outcome

In Graphics/Mural/Landscape/Photography study students touch the all elements of life.

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

Student will learn the techniques of Graphics and Mural. Recognize the concepts of photography & its Applications.

Credit: 5	Core Compulsory
Max. Marks: 25 + 75	Min. Passing Marks: 10 + 25

- For Graphics:-
 - (1) Linocut or (2) Woodcut
 - (3) Etching or (4) Screen Printing

Composition based on a given subject-emphasising the basic qualities of linocut-space organisation proper handling of tools and proper printing and values of texture.

Size of linocut 8" x 10".

Size of the paper 11" x 22"

- For Landscape: 5 Plates in colour (water, Tempera, Acrylic, Oil, etc.) of 22"x30" approx. 25 sketches from nature.
- For Mural:-
 - (a) Size: Minimum $1\frac{1}{2}$ Feet \times 2 Feet, Maximum 2 Feet \times 3 Feet,

(b) Medium: Indian Jaipuri and Italian (Wet/Dry), or with any other material.

- For Photography: 10 Photographs should be developed.
 - ❖ Internal Assessment 25 Marks
 - ❖ File Work 10 Marks
 - ❖ Students Tour 10 Marks
 - ❖ Attendance 5 Marks

Teacher who conduct this optional subject should evaluate as internal examiner.

Railing

Year V Practical

Year: Vth	Semester : X
Subject : M.A. Drawing & Painting	
Code: A211004P Course Ti	
	Core Compulsory
Min. P	Passing Marks: 10 + 25
	A. Drawing & Pain Course Title

Advance Composition:

- Original compositions in any medium not less than 22" x 30" approx.
- Emphasizing the creative application of the elements of composition.
- 5 Plates and 25 Sketches.
 - ❖ Internal Assessment 25 Marks
 - ❖ File Work 10 Marks
 - ❖ Workshop 10 Marks
 - ❖ Attendance 5 Marks

Radius

Year V Research Project

	Year: Vth	Semester: X
Subje	ect : M.A. Drawing & P	ainting
Course Code: A211005	R Course Ti	itle: PPT on your Art Work
	Course Outcome	
Student will learn to focus an ir	ncreasing visual impact,	spontaneity and interactivity also
student will express how to use	your art work through e-	learning which is very useful now
a days and to promote your art w	ork in a better way.	
Credit: 8		Core Compulsory

Rahus

Year V Dissertation

	Year: Vth	Semester : XI
Sı	ubject: M.A. Drawing & I	Painting
Course Code: A21110	OIR Course Title	: PGDR Dissertation Research
	Course Outcome	
There will be Research Dis	sertation of 16 credits. Th	ne Research_project started in 9th
Semester will continue in 10	semester for final assessm	ent, semester and for final
	4	
Assignment will be submitted	l after 10 th Semester.	

Rachee