

NAAC(2021)

SHIVAJI UNIVERSITY, KOLHAPUR - 416 004, MAHARASHTRA

PHONE : EPABX – 2609000, www.unishivaji.ac.in, bos@unishivaji.ac.in

शिवाजी विद्यापीठ, कोल्हापूर - ४१६ ००४,महाराष्ट्र

दूरध्वनी - ईपीएबीएक्स - २६०९०००, अभ्यासमंडळे विभाग दुरष्वनी ०२३१—२६०९०९३/९४

Ref.No. SUK/BOS/710

Date: 04 /10/2023

To,

The Principals,

All Concerned Affiliated Colleges / Institutions.

Shivaji University, Kolhapur.

Subject: Regarding syllabi of B.A. (Film making) Part – I to III & M.A. Women's Studies Part - I under the Faculty of Inter- Disciplinary Studies.

Sir/Madam,

With reference to the subject, mentioned above, I am directed to inform you that the university authorities have accepted and granted approval to the syllabi of B.A. (Film making) Part – I to III & M.A. Women's Studies Part - I under the Faculty of Inter-Disciplinary Studies. as per National Education Policy 2020.(NEP)

This syllabi shall be implemented from the academic year 2023-2024 onwards. A soft copy containing the syllabi is attached herewith and it is also available on university website www.unishivaji.ac.in. (Online Syllabus)

The question papers on the pre-revised syllabi of above mentioned course will be set for the examinations to be held in October /November 2023 & March/April 2024. These chances are available for repeater students, if any.

You are, therefore, requested to bring this to the notice of all students and teachers concerned.

Thanking you,

Yours faithfully,

Dr. S.M.Kubal (Dy Registrar)

Copy to:

1	Director, Board of Evaluation and Examination	7	Centre for Distance Education				
2	The Dean, Faculty of IDS	8	Computer Centre / I.T.cell				
3	The Chairman, Respective Board of Studies	9	Affiliation Section (U.G.) / (P.G.)				
4	B.A.,B.Com.,B.Sc. Exam	10	P.G.Admission / P.G.Seminar Section				
5	Eligibility Section	11	Appointment Section -A/B				
6	O.E. I, II, III, IV Section	12	Dy.registrar (On/ Pre.Exam)				

SHIVAJI UNIVERSITY, KOLHAPUR

Established: 1962

A++ Accredited by NAAC (2021) with CGPA 3.52

New Syllabus for

Bachelor of Arts B.A. (Film Making)

UNDER

Faculty – Interdisciplinary Studies

B.A. (Sem - I to VI)

STRUCTURE AND SYLLABUS IN ACCORDANCE WITH NATIONAL EDUCATION POLICY – 2020
HAVING CHOICE BASED CREDIT SYSTEM
WITH MULTIPLE ENTRY AND MULTIPLE EXIT OPTIONS

(TO BE IMPLEMENTED FROM ACADEMIC YEAR 2023-24 ONWARDS)

1. REAMBLE:

B.A. in Film Making is an overview of the visual and audio world of cinema. This course will help the students to plan some creative motion pictures as well as give them some opportunity to apply their technical knowledge gained through all the theoretical and practical subjects like direction, script writing, cinematography, editing, sound designing, production designing, film releasing, documentary, short film, film festival circuits, film culture, issues of censorship, various approaches to film criticism, ethics and human values in film making as well as film receiving. Students will gain knowledge and experience with extensive hands-on assignments involving video cameras, video and audio editing, digital graphics, writing, producing studio production, preproduction, production and post-production process.

2. ourse Title: B.A. (Film Making)

3. culty: Interdisciplinary Studies

4. MISSION:

To create awareness among the student about the film industry and enhance their ability and skills as well as develop professionals with a strong social and ethical concern.

3. OUTCOMES:

- Awareness will be created among the students regarding film and film production sector.
- Students will develop creativities.
- It will produce sensitive and idle artists and technicians necessary for nation building.
- Film production will be boosted.
- Kolhapur Film Industry will get revive.
- The necessary skills will be acquired for employment opportunities in the film industry.
- Sustainable cultural and social development can be achieved through film critics, directors and technicians.
- 4. Duration: Full-time program of Three Years of Six Semesters.
- **5. Eligibility for Admission :** Candidates should be passed XII Examination from any faculty or discipline. Eligibility criteria for the admission for Indian and foreign students will be according to the University rules as well as admission committee.

- **6. Medium of Instructions :** The medium of Instruction shall be English. However, the students shall have an option to write answer sheets, practicals, reports etc. in Marathi or Hindi besides English.
- **7. Examination Pattern :** The pattern of examination shall be NEP 2020 with weightage of 60+40 (100 Marks).
- 8. Passing Criteria:
 - I. To pass each paper 40% marks are mandatory for both theory and practical respectively.
 - II. The students' academic completion, submission records (Practical, Reports etc.) will be preserved at the department for 3 years only.
 - III. The film project work must submit as per the deadline given by the department. The copy of the project will be considered for passing the program after the successful completion of the viva conducted by the internal and external expert. However, if the candidate fails to submit the project he/she can submit the same and face the viva within three years.
 - IV. The practical work should be conducted and evaluated by the alloted faculty by the department. In the absence of the concern faculty, the program coordinator takes the decision about it.
- **9. Year of implementation :** The syllabus will be implemented from the academic year 2023-24.
- **10. Fee Structure**: As per University Fees Policy (For Indian and Foreign students).
- **11. Intake**: 30.
- **12. Attendance :** The minimum attendance is mandatory as per the rules and regulations of University and shall be monitored regularly.
- 13. **Evaluation Scheme**: This is semester pattern program. As per the University Examination Policy, the examination should be conducted at the end of the semester. In addition, the practical evaluation should be conducted by the department level.

14. Question Paper Pattern :

Year : 2023-24	Course Code :	Semester :
Program : B.A. in Film		
Making		
Day and Date :	Course Title :	Time : 2 Hours

Instructions : All questions are compulsory	Max. Marks : 60
All questions carry equal marks	

Q.01	Multiple choice	s)	10 Marks								
Q.02	Short Notes (Short Notes (Any two out of four)									
Q.03	Descriptive choice	type	questions	with	internal	15 Marks					
Q.04	Descriptive choice	15 Marks									

Internal Evaluation (Practical) – 40 Marks.

INDEX

Sr.No.	Content	Page
		No.
1	PREAMBLE	
2	PROGRAMME LEARNING OUTCOMES (PO)	
3	DURATION	
4	ELIGIBILITY FOR ADMISSION	
5	MEDIUM OF INSTRUCTION	
6	EXAMINATION PATTERN	
7	SCHEME OF TEACHING AND EXAMINATION	
8	STRUCTURE OF PROGRAMME	
9	COURSE CODE TABLE	
10	EQUIVALENCE OF THE PAPERS	
11	DETERMINATION OF CGPA, GRADING AND	
	DECLARATION OF RESULTS	
12	NATURE OF QUESTION PAPER AND SCHEME OF	
	MARKING	
13	SYLLABUS	

Illustrative Credit distribution structure for Three/Four Year Honours/Honours with Research Degree Programme with Multiple Entry and Exit options.

Lev	Semester-I	Maj	or	Min	OE	VSC,	AE	OJ	Cu	Degre
el		Mandat ory	Electi ve	or		SEC (VSE C)	C, IKS , VE C	T, FP, CE P, CC, RP	m. Cr./ Se m	e/ Cum. Cr.
	Basic Elements of Film	4								
	History of Cinema			4						
4.5	Film Appreciatio n				2+ 2 (G D)					
	Documenta ry Making						2			
	Cinema and Constitution al Values						2			
	Introduction to Film Department s					2				
	Communica tion Skill						2			
	On Job Training							2		22

Lev	Semeste	Maj	or	Min	OE	VSC,	AE	OJT	Cu	Degre
el	r-II	Mandato ry	Electi ve	or		SEC (VSE C)	C, VE C, IKS	, FP, CE P, CC,	m. Cr./ Se m	e/ Cum.C r.
	Process of Film Making	4								
	Film Reviews and Criticism			4						

4.5	Film Theories		2					
	Short			2+2				
	Film			(G				
	Making			D)				
	Types of Film				2			
	Genre of Films				2			
	Film and Aesthesti cs					2		
	Film Marketin g,						2	22
	Publicity and PR							

Exit Option: Award of UG Certificate in major with 40-44 credits and additional 4 credit score NSQF course/internship or continue with major and minor.

Lev	Semeste	Maj	or	Min	0	VSC,	AE	OJT	Cu	Degre
el	r-III	Mandato	Electiv e	or	E	SEC (VSE	C, VE	, FP,	m. Cr./	e/ Cum.C
		ry	6			(VSL C)	C,	CE,	Se	r.
						,	IKS	P,	m	
								CC, RP		
	Introducti	4								
	on to									
	Direction									
	Introducti	4								
	on to									
	Camera									
	Introducti			4						
5.0	on to									
	Editing									
	Study of				2					
	Indian									
	Cinema					0				
	Advt. Film					2				
	Making						0			
	Introducti						2			
	on to									
	Productio									
	n Design									

& Art Departme nt					
Seminar on Film				2	
Importanc e of Sound				2	22

Lev	Semeste	Maj	or	Min	0	VSC,	AE	OJT	Cu	Degre
el	r-IV	Mandato	Electiv	or	E	SEC	C,	,	m.	e/
		ry	е			(VSE C)	VE C, IKS	FP, CE P, CC, RP	Cr./ Se m	Cum.C r.
	Concept to Screen Play	4								
5.0	Directing : Shot, Montages & MISE- EN- SCENE	4								
	Handling of Camera and Lights			4						
	Study of World Cinema				2					
	Costume and Make-up					2				
	Editing Techniqu es						2			
	Film Law and Ethics							2		
	Survey on Film							2		22

Lev	Semester-	Majo	or	Min	0	VSC,	AE	OJ	Cu	Degre
el	V	Mandato	Electi	or	E	SEC	C,	T,	m.	e/
		ry	ve			(VSE C)	VE C, IKS	FP , CE P, CC ,	Cr./ Se m	Cum. Cr.
	Script Writing	4								
	Technical Knowledge for Director	4								
5.5	Camera Movement & Light Design		4							
	Editing : Advance Techniques			4						
	Sound Design					2				
	Cinema of Suppresse d Voices							2		

Lev	Semester-	Majo	or	Min	0	VSC,	AE	OJ	Cu	Degre
el	VI	Mandato ry	Electi ve	or	Ē	SEC (VSE C)	C, VE C, IKS	T, FP, CE, CC,	m. Cr./ Se m	e/ Cum.C r.
	Directing the Film	4								
	Cinematogr a- phy of Film	4								
	Editing the Film		4							
5.5	Sound the Film			4						

Releasing the Film			2		
On Job				4	
Training					

Major 01 - Basic Elements of Film

COURSE DISCRIPTION:

Basic Elements of Film course is an introduction and overview of the visual and audio world of cinema. This course will give students, the opportunity to apply their technical knowledge gained through all the theorical and practical subjects.

COURSE OUTCOMES: Student will be able to -

CO1: understand the basic elements of film making.

CO2: learn the importance of script.

CO3: know the necessity and principles of editing and sound.

CO4: acquire knowledge of the anatomy of camera.

Module	Topic	Teaching Hours		Credit
		Theory	Practical	
I	Direction			
	 Importance of Direction 	11	8	1
	Director and Actors			
	 Director and Crew 			
11	Script			
	 Introduction to Script 			
	 Difference between Screen 	9	12	1
	Writing and other Literary Writing			
	 Do Films without Script exist? 			

	Cinematography			
	 Introduction to Cinematography 			
	 Difference between 			
	Cinematographer and the Director	9	12	1
	of Photography			
	 Departments of Cinematography 			
	 Importance of Visual Story Telling 			
IV	Editing and Sound			
	 Introduction to Editing 			
	 Importance and purpose of Editing 	9	12	1
	 Introduction to Sound 			
	 Sound as Backbone of Story 			
	Telling			

Practical: I to IV -

Present a paper/case study/ppt on any Director – 10 marks.

Present a paper/case study/ppt on any Script Writer – 10 marks

Present a paper/case study/ppt on any Cinematographer – 10 marks

Present a paper/case study/ppt on any Editor and Sound Designer – 10 marks

- 1. Stevan Katz, Shot By Shot, Wise Production, 1991
- 2. Syd Field, **Screenplay**, Delta, 2005
- 3. Joseph V. Mascelli, **The Five C's of Cinematography**, Cine Graphic Publications, 1965
- 4. Eisenstein, Film Sense, Mariner Books, 1998
- 5. Edward Dmytryk, **On Film Editing**, Focal Press Book
- 6. Blain Brown, Audio & Editing, Focal Press Book

B.A. (Film Making) Sem. I Major Syllabus

August, 2023 onwards BAU0325 MIL431A2

Major 02 - History of Cinema

COURSE DISCRIPTION:

The course will cover the origins, the survivals and the transition of cinema. It will cover the evolution, progression and present condition of cinema. The course will look at the silent era, the talkie era, modern era, post-modern and digital era.

COURSE OUTCOMES: Student will be acquire-

CO1: the knowledge of evolution of cinema.

CO2: various thoughts during evolution of cinema.

CO3: knowledge of world cinema.

CO4: the importance of history of Indian cinema.

Module	Topic	Teachi	Credit	
		Theory	Practical	
I	History of World Cinema			
	 Prototype of Cinema 			
	Birth of Cinema			
	Silent Film Era	11	8	1
П	History of Indian Cinema			
	 Various ism's during evolution of 			
	cinema			
	 The Birth of Hollywood 	11	8	1
	 Arrival of Talkie Era 			
III	History of Indian Cinema			
	 Arrival of Cinema in India 			
	Pre-independence Era	11	8	1
IV	Films in Nehru Era			
	 Modern and Contemporary Era 	11	8	1

Practical I-II:

Field visit to any film related institute/location/film festivals and present a report on film visit – 20 marks.

Present a paper on Module I or II – 20 marks.

- 1. **Oxford History of World Cinema**, Edition-Geoffrey Nowell-Smith, OUP 1996.
- 2. Cinemas of the World, James Chapman, Reaktion Books, 2003.
- 3. **History of Indian Cinema**, Renu Saran, Diamond Books.
- 4. **What is Cinema? Volume 1 and 2** Andres Bazin, University of California Press.
- 5. झणकर, अनिल, सिनेमाची गोष्ट, राजहंस प्रकाशन, पुणे
- 6. मतकरी, गणेश, चित्रपट प्रवाहांचा इतिहास, महाराष्ट्र राज्य साहित्य आणि संस्कृती मंडळ, मुंबई

B.A. (Film Making) Sem. I OE Syllabus

August, 2023 onwards BAU0325 OELP431A3

OE 01 – Film Appreciation

COURSE DISCRIPTION:

This is a gateway course for all students majoring in film making and those seeking an understanding of its myriad forms. It is also an excellent opportunity for all the students to obtain a general introduction to the theoretical approaches to the cinema.

COURSE OUTCOMES: Student will get -

CO1: knowledge of basics of cinema.

CO2: knowledge of cinematic language.

CO3: to know impact of visuals and audio on audience.

CO4 : the required knowledge to become film appreciator, curator, critic and reviewer

Module	Topic		ng Hours	Credit
		Theory	Practical	
I	Film as Medium			
	 Definition of Film 			
	 Nature of the Film 	15	30	2
	 Reception of Film 			
	 Total impact of the Film 			
II	Film Analysis			
	 Analysis of Visual Elements 			
	 Analysis of Audio Elements 	15	30	2
	 Analysis of Film by its Cultural, 			
	Political, Social, Psychological,			
	Economical Context			
	 Semiotics of the Film 			

Practical:

Group discussion on any film topic and submit the report – 20 marks Submit a interview of any film expert – 20 marks

- 1. बहादूर, सतिश, चित्रपटाचे सौंदर्यशास्त्र, लोकवाङ्मय गृह, मुंबई
- 2. James Monaco, How to Read a Film?. Oxford University Press, 2009
- 3. Daniel Arijon, **Grammer of Film Language,** Silman James Press, 1991.

NEP - 2020 B.A. (Film Making) Sem. I AEC Syllabus August, 2023 onwards BAU0325 IKSLP431A4

AEC 01 – Documentary Making

COURSE DISCRIPTION:

This is a gateway course for all students majoring in Documentary Studies and those seeking an understanding of its myriad forms. It is also an excellent opportunity for all the students to obtain a general introduction to the theoretical and practical approaches to documentary making.

COURSE OUTCOMES: Student will get -

CO1: to understand the concept of documentary.

CO2: knowledge of the modes of documentary.

CO3: the techniques of script formation.

CO4: shooting experience of a documentary.

Module	Topic	Teachi	Teaching Hours		
		Theory	Practical		
I	Modes of Documentary				
	Poetic				
	Expository				
	 Observational 	15	-	1	
	Participatory				
	Reflexive				
	 Performative 				
ll	Writing and Shooting for				
	Documentary				
	 Narrative Techniques 	5	20	1	
	Research				
	Production				
	Post-production				

Practical -

Make a documentary on any subject in any language up to 5 minutes with appropriate sub-titles – 40 marks.

- 1. कुंदा, प्र. नि, पट माहितीचा, लोकवाङ्मय गृह, मुंबई
- **2.** Geneviever Jolliffe and Andrew Zinnes, **The Documentary Film Maker's Handbook**: **The Ultimate Guide to Documentary Filmmaking,** Bloomsbury Publishing India Private Limited, 2nd Edition (1 January, 2012).
- 3. Bill Nicholas, Intorduction to Documenatary, 2nd Edition, 2001.
- **4.** Patricia Aufderheide, **Documentary Film : A Very Short Introduction,** Oxford UP, 2007.
- **5.** Anthony Q Artis, **The Shut up and Shoot Documentary Guide**, Focal, 2007.

B.A. (Film Making) Sem. I IKS Syllabus

August, 2023 onwards

BAU0325 IKSLP431A5

IKS 01 – Cinema and Constitutional Values COURSE DISCRIPTION :

This is a very important course for all students to understand importance of human values via Constitutional Values. It is also opportunity for all students to observe the film critically from the point of view of the Constitutional Values.

COURSE OUTCOMES: Student will get -

CO1: to understand the structure, meaning of the Indian Constitution.

CO2 : to decode the meaning of essential words in the preamble of Indian Constitution.

CO3: to differentiate between films going along and against constitutional values.

CO4: realisation about the impact of propaganda films on Indian democracy and society.

Module	Topic	Teachi	ng Hours	Credit
		Theory	Practical	
I	 Constitutional Values Importance of Constitution In brief, Structure of Indian Constitution parts/ Articles and Schedules Formation of Indian Constitution Decoding the words of preamble 	12	6	1
II	 Constitutional Values in Film Analysis of film according to Constitutional Values in Film Films going with or against Constitutional Values i.e. Human values Freedom of expression and cinema 	12	6	1

Patical:

Group discussion on film carrying constitutional values and present the paper – 20 marks.

Group discussion on film going against constitutional values and present the paper - 20 marks.

- 1. Indian Constitution
- 2. 'Sanvidhan' TV Serial by Shyam Benegal.
- 3. वारे, सुभाष, आपले भविष्यः भारतीय संविधान, एस.एम. जोशी सोशलिस्ट, फौंडेशन
- 4. गणेश, राही व आवटे, श्रीरंजन, आपलं आयकार्ड, युनिक पब्लिकेशन, २०१९

B.A. (Film Making) Sem. I VSC Syllabus

August, 2023 onwards BAU0325 SECLP431A6

VSC 01 – Introduction to Film Departments COURSE DISCRIPTION:

The course will cover both, the film departments and their responsibilities involved in film making. In this segment of the course, students will firstly introduced to how departments are structured and what are their responsibilities in true sense.

COURSE OUTCOMES: Student will get -

CO1: to differentiate between various film departments involved in film production.

CO2 : to know responsibilities of each individual and departments involved in film production.

CO3: to learn in synchronised way.

CO4: to understand film making is a group activity and not an individual task.

Module	Topic	Teachi	Credit	
		Theory	Practical	
I	 Pre-production and Production Cast and Crew difference Direction Department Production Department Camera and Light Department Location Department Art Department Production Sound Costume, Make-up and Hair Department Action Department 	12	6	1
II	 Post-Production Editing Department VFX and Animation Sound Department D.I. and Mastering Censor and Post-procedures 	12	6	1

Practical:

Visit to shooting location and post-production studios and present the report & photographs – 40 marks.

- 1. Suzane Lyons, India Film Producation, **The Craft of Low Budget Filmmaking**, Focal Press, 27 February, 2012.
- 2. Paul Battista, **Independent Film Producing : How to Produce a Low-Budget Feature Film,** Allworth Press, U.S., 8 October, 2013.
- 3. Gerald Millerson, Jim Owens, **Video Production Handbook,** Focal Press, 5th Edition, 12 November, 2012.
- 4. Doud Harman, Digital Film Making, Quercus, 2013.
- 5. Samuelson Hands, **On Manual For Cinematographer,** Focal Press, 2nd Edition, 18 May, 1998.
- 6. Joseph V, The Five Cs of Cinematography: Motion Picture Filming Technique, Mascelli, 1998.
- 7. Christoper Kenworthy, **Master Shorts**, 2nd Edition, Michael Wiese Productions, 2012.

B.A. (Film Making) Sem. I AEC Syllabus

August, 2023 onwards BAU0325 AECLP431A7

AEC 02 - Communication Skill

COURSE DISCRIPTION:

Provide an online training platform which enables individuals to explore a range of careers and employability options and make informed career decisions. Achieve superior outcomes of placement, retention and progression of students through 21st century employability skills training and assessment. To enable individuals to understand the skills and competencies they have to offer employers and how to market these appropriately in the job application process. To enable individuals to become more knowledgeable about the current industrial market and commercially aware of specific job sectors.

COURSE OUTCOMES: Student will get -

- CO1 : to learn the soft skills and business communication required for working in a corporate world.
- CO2 : the skill enhancement course helps students to learn new skills as per industry needs.
- CO3: students learn how to review and search job profile and learn how to prepare for a job interview and groupdiscussion.
- CO4: students will understand the concept of entrepreneurship; the mindset and skills required for it; and the advantages and disadvantages of entrepreneurship.

+	ng Hours	-
Theory	Practical	
1 neory	Practical 6	1
_		

 Writing - Construct Meaningful Sentences Writing - Describe Personal Experiences and Thoughts Non-verbal Communication Active Listening Negotiation - Understanding Perspectives Self Presentation - Making a Great First Impression Self Presentation - Excelling at Interviews Self Presentation - Rocking the Group Discussion 			
 Selling - Communicate Effectively to Gain Acceptance 			
 Communication Workplace Speaking - On the Telephone Speaking - Making Requests Speaking - Participating in Buyer Seller Interactions Speaking - Saying No or Refusing Politely Speaking - Workplace Conversations Speaking - Presenting and Seeking Opinions Writing - Write for a Purpose Writing - Write Effective Notes Writing - Write Effective Resumes and Reports Writing - Write an Effective Summary Negotiation - Negotiation in Action Getting to YES Selling - Compare Features and Benefits of Products and Services 	12	6	1

Practical:

Group Discussion – 10 Marks Interview in English of a renowned person– 10 marks.

Board of Interdisciplinary Studies

NEP - 2020

B.A. (Film Making) Sem. I OJT

Syllabus

August, 2023 onwards

BAU0325 OJTP431A8

OJT 01 - On Job Training

COURSE DISCRIPTION:

Students have to join any reputed film related organisation or institution and have to work with them and to have training along with them; observe the management and organisation process, work with them, develop the understanding and try to enhance his/her skills.

COURSE OUTCOMES: Student will get -

CO1: to understand how the production works in reality.

CO2 : to know responsibilities of each individual and departments involved in that organisation.

CO3 : to learn how to work in this corporate industry. CO4 : to know how to apply learned knowledge on field.

Module	Topic	Teaching Hours		Credit
		Theory	Practical	
I	On Job Training		60	2

Practical:

Present a day-to-day diary of on job training in film related organisation or institution, signed by that particular organisation or institution – 100 marks.

B.A. (Film Making) Sem. II Major Syllabus

August, 2023 onwards

BAU0325 MMLP431B1

Major 03 - Process of Film Making

COURSE DISCRIPTION:

This course aims to introduce students the skill required for film making. The course emphasis on film making process, with the goal of having practical application of theoretical knowledge. By the end of this course, students will have to improve their understanding towards film making process.

COURSE OUTCOMES: Student will get -

CO1: to understand entire film making process.

CO2: knowledge of floor planning & execution. CO3: the information about staging & blocking.

CO4: shooting experience.

Module	Topic	Teachi	ng Hours	Credit
		Theory	Practical	
	Pre-Production			
	Scripting			
	 Team Building 		_	_
	 Rekee & Floor Planning 	12	6	1
	Production Design & Art			
	Department			
	 Costume Designing & Properties 			
	 Getting Permissions 			
l II	Production			
	 Working with Actors 			
	 Dealing with DOP & Camera 	12	6	1
	 Staging & Blocking 			
	 Duties of Direction Departments 			
	 Online Edit & Floor Sound 			
	 Data Capture & Storage 			
Ш	Post-Production	12	6	1
	 Taking Data & Making Proxy 			
	Editing			
	 Sound Work 			
	DI & Mastering			
IV	Post Post-Production	12	6	1
	 Censor Procedure 			

Presenter
Distribution
Premiere & Exhibition

Practical:

Write a detailed note on any stage of film making by studying any film you like & try to decode the stage.- 40 Marks

Reference Books/Sources:

- 1. Steven Katz-Micheal, Shot by Shot, Wise Production, 1991
- 2. Sudney Lumet, Making Movies, Vontage Books, New York
- 3. Daniel Arijon, Grammer of Film Language, Silman James Press, 1991
- 4. Blain Brown, Basics of Film Making, Focal Press Book

Steven Ascher Scotts, **The Film Makers Handbook,** Steven Ascher Scotts Books, Los Angeles

B.A. (Film Making) Sem. II Major Syllabus

August, 2023 onwards

BAU0325 MILP431B2

Major 04 - Film Reviews and Criticism

COURSE DISCRIPTION:

The course will cover both, the similarities and differences between aesthetics of film and other Arts. It gives in depth insight to the aesthetics of film according to political, social, cultural, artistic background.

COURSE OUTCOMES: Student will get -

CO1: to understand the basic concept of film review and film criticism.

CO2: to differentiate between film review and film criticism.

CO3: to know the responsibilities of film reviewer and film critics.

CO4: to understand various approaches to film criticism

Module	Topic	Teachi	ng Hours	Credit
		Theory	Practical	
I	Film Review			
	 Purpose of the Review 			
	 Content of the Review 	12	6	1
II	 Responsibilities of the Reviewer 			
	 Eminent Film Reviewers from 			
	India and World	12	6	1
III	Film Criticism			
	 Purpose of the Criticism Differentiation between film review and film criticism 	12	6	1
IV	 Various approaches to film criticism Eminent Film critics from India and World 	12	6	1

Practical:

Write reviews on Indian and world cinema each – 20 Marks.

Write a critical note/article on film with any one approach to film criticism – 20 Marks.

- 1. Leo Brandy and Marshall Cohen, Film Theory and Criticism, Oxford.
- 2. James Monaco, How to Read a Film?, Oxford University Press, 2009

- 3. सतिश, बहादूर, चित्रपटाचे सौंदर्यशास्त्र, लोकवाङ्मय गृह, मुंबई.
- 4. खोपकर, अरुण, गुरूदत्तः तीन अंकी शोकांतिका, लोकवाङ्मय गृह, मुंबई.
- 5. वनारसे, शामला, सत्यजित राय आणि भारतीय मन्वंतर, शब्दपर्व.

COURSE DISCRIPTION:

The course will give in depth understanding of the concept of film theory. It will pose the question whether Film Theory influence on film making industry. It will introduce all students important film theories in detail and other theories in brief.

COURSE OUTCOMES: Student will get -

CO1: to understand the concept of film theory.

CO2: to realise how Film Theory influences on Film Making.

CO3: to know what film theories are.

CO4: to understand the dynamics of various film theories.

Module	Topic	Teachi	ng Hours	Credit
		Theory	Practical	
I	Film Theory			
	 Elements of Film Theory 			
	 Importance of Film Theory 	12	6	1
	 Does Film Theory Influence on 			
	Film Making?			
	Important Film Theories			
	 Formal, Auteur, Apparatus, Feminist, Political, Marxist, Social, Psychoanalytical and Other Film 	12	6	1
	Theories			

Practical:

Submit 5 critical notes/articles by using above film theories – 40 Marks.

Reference Books/Sources:

1. Kevin MacDonald, Film Theory: The Basics

2. Warren Backland, Film Studies: An Introduction

B.A. (Film Making) Sem. II OE Syllabus

August, 2023 onwards

BAU0325 OELP431B4

OE 02 - Short Film Making

COURSE DISCRIPTION:

This is a gateway course for all students who are interested in Short Film Studies and those seeking an understanding of its complex yet interesting structure. It is also an excellent opportunity for all students to obtain a general introduction to the theoretical and practical approaches to Film Making.

COURSE OUTCOMES: Student will get -

CO1: to understand short film making.
CO2: knowledge of complexity of short films.
CO3: the techniques of script to screen.
CO4: shooting experience of a Short Film.

Module	Topic	Teachi	ng Hours	Credit
		Theory	Practical	
I	 Pre-Production of Short Film Scripting Team Building Rekee Permissions & Budgeting Shot Division & Floor Planning Auditions & Rehearsals Scheduling 	15	30	2
II	Production & Post-Production of Short Film	15	30	2

Practical -

Make a short film on any subject in any language of 5 minutes with appropriate sub-titles – 40 Marks

Reference Books/Sources:

1. Linda J. Cowgill, Writing Short Films: Structure & Content for Screenwriters, 2010

- 2. Max Thurlow, Making Short Films: The complete guide to Script to Screen, 2013
- 3. Steve Katz, **Film Directing : Shot by Shot,** Michael Wise Productions, 2019
- 4. Syd Field, **Screenplay : The Foundations of Screenwriting,** RHUS, 2005

B.A. (Film Making) Sem. II VSC Syllabus

August, 2023 onwards BAU0325 IKSLP431B5

VSC 01 – Types of Films

COURSE DISCRIPTION:

This course is for all students who are interested to learn types of films particularly fiction films and non-fiction films and undertake the detailed study of it. It will help them to understand the true nature of films and their variety in storytelling. It is an excellent opportunity for all students to gain a general knowledge to the fiction and non-fiction films in depth and approach towards Film Making.

COURSE OUTCOMES: Student will get -

CO1 : To understand types of films particularly fiction films and non-fiction films.

CO2: knowledge of difference between telling a story by fiction or non-fiction way.

CO3: The different techniques of script writing for fiction and non-fiction films.

CO4: To understand blurring blundering between fiction and non-Fiction

Module	Topic	Teachi	ng Hours	Credit
	-	Theory	Practical	
I	 Fiction Concept of Fiction Fiction Film – Definition, Characteristics Scope and Limitations of Fiction Film Controlled and uncontrolled film 	12	6	1
II	 making Non-Fiction Concept of Non-Fiction Non-Fiction Film – Definition, Characteristics Scope and Limitations of Non-Fiction Film Blurring Blundering between Fiction and Non-Fiction Other Types 	12	6	1

Practical -

Watch fiction films and write down your overall view on those films by refereeing studied syllabus – 20 Marks.

Watch non-fiction films and write down your overall view on those films by refereeing studie syllabus – 20 Marks.

Reference Books:

- **1.** Patricia Aufderheide, **Documentary Film : A Very Short Introduction**, Oxford UP, 2007.
- 2. James Monaco, **How to Read a Film?**, Oxford University Press, 2009

Board of Interdisciplinary Studies

NEP - 2020

B.A. (Film Making) Sem. II SEC

Syllabus

August, 2023 onwards

BAU0325 SECLP431B6

SEC 01 - Genre of Films

COURSE DISCRIPTION:

This is a gateway course for all students who are interested to learn the various genres in films and undertake the detailed study of it. It will help them to understand the true nature of films and their variety in storytelling. It is an excellent opportunity for all students to gain a general knowledge to the films in depth and approach towards Film Making.

COURSE OUTCOMES: Student will get -

CO1: to understand variety and types of films.

CO2: knowledge of each variety & storytelling of the film.

CO3: the techniques of script writing of each genre of the film.

CO4: experience the films of each genre.

Module	Topic	Teachi	ng Hours	Credit	
		Theory	Practical		
I	Genre of films 1By SettingBy Mood	12	6	1	
II	Genre of Films 2By FormatsBy Production Type	12	6	1	

Practical -

Watch films in each genre & write down your overall view on those films by refereeing studied genres – 40 Marks.

Reference Books:

- 3. Linda J. Cowgill, Writing Short Films: Structure & Content for Screenwriters, 2010
- 4. Max Thurlow, **Making Short Films : The complete guide to Script to Screen**, 2013
- 5. Steve Katz, **Film Directing : Shot by Shot,** Michael Wise Productions, 2019
- **6.** Daniel Arijon, **Grammer of Film Language,** Silman James Press, 1991
- 7. Blain Brown, **Basics of Film Making**, Focal Press Book
- 8. Syd Field, **Screenplay : The Foundations of Screenwriting,** RHUS, 2005
- 9. Steven Ascher Scotts, **The Film Makers Handbook**, Steven Ascher Scotts Books, Los Angeles

Board of Interdisciplinary Studies

NEP - 2020

B.A. (Film Making) Sem. II SEC

Syllabus

August, 2023 onwards

BAU0325 AECLP431B8

SEC 02 – Organising and Managing Film Festival COURSE DISCRIPTION :

It is the course for students who are interested in knowing the various purposes of Film Festivals and to know how festival works. As well as, to learn various sections of the Film Festivals. It also enlightens students to organise actual Film Festival.

COURSE OUTCOMES : Student will get -

CO1: to understand a structure and purposes of Film Festivals.

CO2 : knowledge of various sections and awards in the Film Festivals.

CO3 : to lead the Film Festival movement towards enriching film culture.

CO4: how to be a bridge between Film Festival and Film Makers.

Module	Topic	Teaching Hours		Credit
		Theory	Practical	
I	 Film Festival What is Film Festival? Various purposes of Film Festivals Various Sections of the Film Festival 	12	6	1

	 Important Film Festivals in India and Abroad 			
П	Organising Film Festival			
	 The role of Organiser, Curator, 			
	Jury, Organising Committee	8	14	1
	 Relation between Organising 			
	Committee and Film Makers			
	 The Types of Awards 			

Practical -

Visiting any to National and International Film Festivals and submit the report – 10 Marks

Organising a Film Festival – 30 Marks.

Reference Books/Sources:

- 1. Catalogues of Various Film Festivals such as IFFI, MIFF, PIFF, IFFK, Vasundhara IFF, Kolkata IFF, International Film Festival of Kerala etc.
- 2. नांदगावकर, सुधीर, चित्रपट संस्कृती,
- 3. राणे, अशोक, सिनेमा पहाणारा माणूस, संधिकाल प्रकाशन, पुणे
- 4. झणकर, अनिल, सिनेमाची गोष्टी, राजहंस प्रकाशन, पुणे

Board of Interdisciplinary Studies

NEP - 2020

B.A. (Film Making) Sem. I IKS

Syllabus

August, 2023 onwards

BAU0325 OJTP431B9

IKS 01 - Film and Aesthetics

COURSE DISCRIPTION:

The course will cover both, the similarities and differences between aesthetics of film and other Arts. It gives in depth insight to the aesthetics of film according to political, social, cultural, artistic background.

COURSE OUTCOMES: Student will get -

CO1: to understand the concept of aesthetics.

CO2 : to differentiate between aesthetics of film medium and other Art forms.

CO3: to learn that aesthetics is not the constant thing but may change according to political, social,

cultural, artistic background.

CO4 : to understand the value system of aesthetics in main stream cinema and parallel cinema.

Module	Topic	Teaching Hours	Credit
--------	-------	----------------	--------

		Theory	Practical	
I	What is Aesthetics?			
	 Aesthetics and other Arts 	12	6	1
II	Aesthetics in Film			
	 Cultural Context 			
	 Social Context 	12	6	1
	Differentiate between Aesthetics			
	of Film and Other Arts			
	 The value system of aesthetics in 			
	main stream cinema and parallel			
	cinema			

Practical:

Viewing the films in group with the point of view of aesthetic values and submit the report– 40 Marks

Reference Books/Sources:

- 1. Rangcharya A, **Introduction to Bharata's Natyashastra,** Munshiram Manoharlal Publishers Pvt.Ltd., New Delhi.
- 2. Harrington J, The Rhetoric of Film, London, Thomson Learning.
- 3. Translated by Texas Film and Media Studies Series, **Aesthetics of Film.**
- 4. डहाके, वसंत आबाजी, दृश्यकला आणि साहित्य, लोकवाङ्मय गृह, मुंबई
- 5. बहादूर सतिश, चित्रपटाचे सौंदर्यशास्त्र, लोकवाङ्मय गृह, मुंबई
- 6. पाटील, शरद, अब्राम्हणी साहित्य व कलांचे सौंदर्यशास्त्र, मावळाई प्रकाशन, पुणे

Board of Interdisciplinary Studies

NEP – 2020

B.A. (Film Making) Sem. I RP

Syllabus

August, 2023 onwards

RP 01 – Film Marketing, Publicity and PR

COURSE DISCRIPTION:

The course covers the introduction of marketing, publicity and PR how to use promotional events for a film. Planning, activity as a tools to be used in this stream and the use of platform for the publicity for the film. As well as, this course used brief idea of management, client servicing, setting up a agency and evaluation PR.

COURSE OUTCOMES: Student will get -

CO1: to demonstrate, advertising of film.

CO2: to know how to use various platforms for publicity.

CO3: to learn field work and get to associated with various film fraternity.

CO4: to understand difference between local PR and central PR.

Module	Topic	Teachi	Credit	
		Theory	Practical	
I	Film Marketing and Publicity			
	 Introduction to Film Marketing and Publicity 	12	6	1
	 Marketing with the use of various platforms 			
	 Media events 			
	 Use of traditional media for publicity 			
II	Film PR			
	 Introduction to file PR 			
	 Responsibilities of PR 	12	6	1
	 PR tools and strategy 			
	 Promotional activities 			

Practical:

Write a critical note on PR strategy of any film – 20 Marks.

Imagine a client who has completed his film, now design a entire plan for his film from the point of view of marketing, publicity and PR – 20 Marks.

- Excellence in Public Relations and Communication Management
 Book by James E. Grunig, David M. Dozier, William P. Ehling, Larissa A.
 Grunig, Fred C. Repper, Jon White; Lawrence Erlbaum Associates, 1992.
- 2. **The Unseen Power: Public Relations,** a History Book by Scott M. Cutlip; Lawrence Erlbaum Associates, 1994.
- 3. **Public Relations Theory** Book by Carl H. Botan, Vincent Hazleton Jr.; Lawrence Erlbaum Associates, 1989.
- 4. **Crisis Communications: A Casebook Approach** Book by Kathleen Fearn-Banks; Lawrence Erlbaum Associates, 1996.
- 5. **Public Relations in Asia: An Anthology** Book By Krishnamurthy Sriramesh, Thomson, 2004.
- 6. **Foundations of Communication Theory** Book by Kenneth K. Sereno, C. David Mortensen; Harper & Row, 1970.
- 7. **Strategic Planning for Public Relations** Book by Ronald D. Apr Smith; Lawrence Erlbaum Associates, 2005.
- 8. Corporate Public Relations: A New Historical Perspective Book by Marvin N. Olasky; Lawrence Erlbaum Associates, 1987.

Board of Interdisciplinary Studies

NEP – 2020

B.A. (Film Making) Sem. I AEC

Syllabus

August, 2023 onwards

AEC 02 – Communication Skill

COURSE DISCRIPTION:

Provide an online training platform which enables individuals to explore a range of careers and employability options and make informed career decisions. Achieve superior outcomes of placement, retention and progression of students through 21st century employability skills training and assessment. To enable individuals to understand the skills and competencies they have to offer employers and how to market these appropriately in the job application process. To enable individuals to become more knowledgeable about the current industrial market and commercially aware of specific job sectors.

COURSE OUTCOMES: Student will get -

- CO1 : to learn the soft skills and business communication required for working in a corporate world.
- CO2 : the skill enhancement course helps students to learn new skills as per industry needs.
- CO3: students learn how to review and search job profile and learn how to prepare for a job interview and group discussion.
- CO4: students will understand the concept of entrepreneurship; the mindset and skills required for it; and the advantages and disadvantages of entrepreneurship.

Module	Topic	Teaching Hours		Credit
	-	Theory	Practical	
	Digital Literacy – Basic Operating Digital Devices I Perform Financial Transactions Navigate Using Maps Fill Online Forms Interact With People Access The Internet Hardware and Software of Different Devices How to Secure Your Web Browser Benefits and Dangers of Social Networking Platforms Steps Involved in Online Information Search Digital Literacy: Workplace Perform Effective Online Communication Types of Data Security Web Browser Features and Risks Availability and features of different social networking platforms Identifying Data Security Threats Availability and Features of Different Online Communication Tools Appropriate Online Communication Tools Criteria for Evaluating Online	12	6	1

Tools such as CRM and POS Devices Working with Advanced Tools and Shortcuts of Excel			
 Working with Advanced Tools and Shortcuts of PowerPoint 			
 Attitudes and Behavioural Skills: Time and task management - Plan and Manage Tasks Within a Timeline Time and task management - Plan Priorities and Manage Tasks Cost consciousness - Introduction to Money Management Cost consciousness - Create a Budget Quality consciousness - Introduction to Quality Quality consciousness - Understand the Impacts of Errors Result Orientation - Introduction to Result Orientation Result Orientation - Plan Task to Achieve Goals Self-Awareness - Know Yourself Self Awareness - Searching for a Job Self Development - Positive Attitude Values and Beliefs - Make Ethical Decisions Emotional Intelligence Responding to Change - Understand and Adjust to Change Personal Health, Hygiene, and Grooming Adopting safety practices - Basic First Aid Adopting safety practices - Health, Environment, and Safety Awareness Gain Financial Literacy 	12	6	1

Practical:

Group Discussion – 10 Marks

PPT presentation mentioned any above topic - 10 marks.