

SVIFA

M.F.A. – Animation

		Teaching Scheme/Week				EXAMINATION SCHEME					
					OITS		Theory	Practical			
SUBJECT CODE	NAME OF SUBJECT	L	т	Р	CREDITS	End sem university exam	Two Term Exam	Teacher * Assessment	End sem university exam	Teacher * Assessme nt	
AMFA- 101	History of Animation-I	4	0	0	4	60	20	20	0	0	

Legends: L - Lecture; T - Tutorial/Teacher Guided Student Activity; P – Practical; C - Credit; ***Teacher Assessment** shall be based following components: Quiz/Assignment/ Project/Participation in Class, given that no component shall exceed more than 10 marks.

Course Educational Objectives (CEOs): The students will be able to:

- To familiarize the students with the history of Animation.
- To acquaint the students the various techniques and styles that created the current scenario of Animation Industry.

Course Outcomes (COs): The student should be able to:

To enable the students to analyse the historical development of animation in order to create their original animation.

Paper I

AMFA-101

History of Animation-I

Unit I

Early approaches to motion in art, Chinese rotating lanterns, Shadow play, The Magic Lantern.

SVIFA

M.F.A. – Animation

Unit II

Animation before film- A brief introduction, Thaumatrope (1825), Phénakisticope (1833), Zoetrope (1833/1866), Flip book (1868), Praxinoscope (1877), Zoopraxiscope (1879).

Unit III

1888-1908: Earliest animations on film, Théâtre Optique, Standard picture film, Printed animation film, J. Stuart Blackton, Émile Cohl.

Unit IV

1910s: From original artists to "assembly-line" production studios, Winsor Mc. Cay, Barré Studio, Bray Productions, Hearst's International Film Service.

Unit V

Fleischer Studios, Felix the cat, Quirino Cristiani: the first animated features, 1920s: Absolute film, transition to synchronized sound.

Recommended Readings:

- Chuck Thorndike, (2012). Cartooning, Caricature and Animation Made Easy, Dover Publication, New York.
- 2. Grant Write, (2018). The Art of Caricature, Chapel Hill NC.
- 3. Suzanne Buchan, (2013). Pervasive Animation, Routledge, New York.

SVIFA

M.F.A. – Animation

		Teaching Scheme/Week		TS	EXAMINATION SCHEME Theory Practical					
SUBJECT CODE	NAME OF SUBJECT	L	т	Р	CREDITS	End sem university exam	Two Term Exam	Teacher * Assessment	End sem university exam	Teacher * Assessme nt
AMFA- 102	Fundamentals of Animation	4	0	0	4	60	20	20	0	0

Legends: L - Lecture; T - Tutorial/Teacher Guided Student Activity; P – Practical; C - Credit; ***Teacher Assessment** shall be based following components: Quiz/Assignment/ Project/Participation in Class, given that no component shall exceed more than 10 marks.

Course Educational Objectives (CEOs): The student will be able to:

- learn animation and its concepts.
- develop an approach towards Animation and other visual mediums.

Course Outcomes (COs): The student should be able to:

• Apply the concepts through animation and other visual mediums.

Paper II

AMFA-102

Fundamentals of Animation

Unit – 1

Introduction to animation. Animation Vocabulary. Five types of Animation including 3D Animation, 2 D Animation Hand Drawn, Vector, Stop Motion and Motion Graphics.

Unit – 2

The Process of Animation including Story, Script, Concept Art, Storyboard, Animatic, Creating Assets, Previs, Animating, Texturing, Lighting, Rendering, Editing, Color Correction, Music, Sound Design.

SVIFA **M.F.A. – Animation**

Unit – 3

Animation Software and hardware. The twelve Principles of Animation - Squash and stretch, Anticipation, and Staging.

Unit – 4

Straight-ahead action and pose-to-pose, Follow through and overlapping action, Slow in and slow out, Arc.

Unit – 5

Secondary action, Timing, Exaggeration, Solid drawing, and Appeal. Appeal through Lines, Shapes, Forms, Color, Texture.

Readings:

- Collington, Mark (2017). Animation in Context: A Practical Guide to theory and Making, Bloomsbury Publishing, New York.
- Thomas, Frank (1981). The illusion of life: Disney animation, Abbeville Press, New York.

SVIFA

M.F.A. – Animation

		Teaching				EXAMINATION SCHEME					
		Scheme/Week			DITS		Theory		Practical		
SUBJECT CODE	NAME OF SUBJECT	L	т	Ρ	CREDITS	End sem university exam	Two Term Exam	Teacher * Assessment	End sem university exam	Teacher * Assessment	
AMFA- 103	Character Design	0	0	8	4	0	0	0	60	40	

Legends: L - Lecture; T - Tutorial/Teacher Guided Student Activity; P – Practical; C - Credit; ***Teacher Assessment** shall be based following components: Quiz/Assignment/ Project/Participation in Class, given that no component shall exceed more than 10 marks.

Course Educational Objectives (CEOs): The students will be able to:

- To familiarize the students with Character design.
- To acquaint the students the various techniques and styles of making characters.

Course Outcomes (COs): The student should be able to:

• Apply the concepts of character design through animation and other visual mediums.

Paper III

AMFA-103

Character Design

Learning how to create appealing characters in film, games, animation, comics, and more. Creating minimum five original characters by developing the entire concept, style, and artwork of a character.

SVIFA

M.F.A. – Animation

		Teaching				EXAMINATION SCHEME					
		Sche	me/W	/eek	DITS		Theory	Practical			
SUBJECT CODE	NAME OF SUBJECT	L	T	Р	CREDITS	End sem university exam	Two Term Exam	Teacher * Assessment	End sem university exam	Teacher * Assessme nt	
AMFA- 104	Basics of Computer Graphics	0	0	4	8	0	0	0	60	40	

Legends: L - Lecture; T - Tutorial/Teacher Guided Student Activity; P - Practical; C - Credit;

***Teacher Assessment** shall be based following components: Quiz/Assignment/ Project/Participation in Class, given that no component shall exceed more than 10 marks.

Course Educational Objectives (CEOs): The student will be able to:

- understand the basics of computer graphics
- acquaint themselves with digital art.

Course Outcomes (COs): The student should be able to:

• apply concepts of line, forms and textures and exhibit their creativity

Paper IV

AMFA-104

Basics of Computer Graphics

COURSE CONTENTS:

Creating compositions with the medium of digital art: line, forms and colors.

SVIFA

M.F.A. – Animation

		Teaching Scheme/Week			ITS	EXAMINATION SCHEME Theory Practical				
SUBJECT CODE	NAME OF SUBJECT	L	T	P	CREDITS	End sem university exam	Two Term Exam	Teacher * Assessment	End sem university exam	Teacher * Assessme nt
AMFA- 105	Storyboarding	0	0	8	4	0	0	0	60	40

Legends: L - Lecture; T - Tutorial/Teacher Guided Student Activity; P – Practical; C - Credit; ***Teacher Assessment** shall be based following components: Quiz/Assignment/ Project/Participation in Class, given that no component shall exceed more than 10 marks.

Course Educational Objectives (CEOs): The student will be able to:

- understand the basics of storyboarding.
- acquaint themselves with storyboarding art.

Course Outcomes (COs): The student should be able to:

• apply concepts of composition, forms and textures to exhibit their creativity

Paper V

AMFA-105

Storyboarding

Creating Storyboards for Animation films, Video Advertisements, etc. using composition principles and animation principles.

SVIFA

M.F.A. – Animation

			Teaching Scheme/Week		IS	EXAMINATION SCHEME Theory Practical				
SUBJECT CODE	NAME OF SUBJECT	L	T	P	CREDITS	End sem university exam	Two Term Exam	Teacher * Assessment	End sem university exam	Teacher * Assessme nt
AMFA- 106	Exhibition and Viva	0	0	0	4	0	0	0	60	40

Legends: L - Lecture; T - Tutorial/Teacher Guided Student Activity; P – Practical; C - Credit; ***Teacher Assessment** shall be based following components: Quiz/Assignment/ Project/Participation in Class, given that no component shall exceed more than 10 marks.

Course Educational Objectives (CEOs): The student will be able to:

- To disseminate the know-how of creating and exhibiting their artwork.
- To familiarize the students to the skills of conducting an exhibition.
- The teachers will be able to judge the knowledge gained by students.

Course Outcomes (COs): After completion of this course the students are expected to be able to demonstrate following knowledge, skills and attitudes:

- Demonstrate the conceptual clarity about the subject studied.
- Overcome the inhibitions while answering the questions.
- To enable the students to create animations and organize or participate in contests, art exhibitions, etc.

Paper VI MFA-105 EXHIBITION & VIVA

Exhibition & Viva: Creating original artwork, animations and participating in/organizing online and offline exhibition.

SVIFA

M.F.A. – Animation

		Teaching				EXAMINATION SCHEME					
	Scheme/Week			OITS		Theory	Practical				
SUBJECT CODE	NAME OF SUBJECT	L	т	Р	CREDITS	End sem university exam	Two Term Exam	Teacher * Assessment	End sem university exam	Teacher * Assessme nt	
AMFA- 107	Major Research Project on Clay Animation	0	0	0	4	0	0	0	60	40	

Legends: L - Lecture; T - Tutorial/Teacher Guided Student Activity; P – Practical; C - Credit;

***Teacher Assessment** shall be based following components: Quiz/Assignment/ Project/Participation in Class, given that no component shall exceed more than 10 marks.

Course Educational Objectives (CEOs): The student will be able to:

• To familiarize the students to the skills of conducting research on a given topic related to Animation.

Course Outcomes (COs): The student should be able to:

• To enable the students to conduct in-depth study about clay animation and document the study in prescribed format.

Paper V

AMFA-107

Major Research Project on Clay Animation

Major Research Project on Clay Animation: Major Research about Clay Animation. Developing a Clay Animation video.

The objectives of the course are to:

- Check the ability of students in terms of their writing regarding Animation.
- Identify the problems of students in developing their writing skills regarding Animation.
- Gather the opinion of the teachers on their students' performance regarding Animation.
- Improve the writing skills of students by suggesting some remedial measures regarding Animation.