DETAILED SYLLABUS OF 1ST SEMESTER

COURSE CODE: SEC148

Title Of the Course: GRAPHIC DESIGN

Nature of the Course: Skill Enhancement Course (SEC)

End Semester: 80 Marks In Semester: 20 Marks Total Credits: 03

COURSE OBJECTIVES:

- Introduce Students to the Basic of Graphics, web Design & Multimedia.
- Use of digital technology and software used in Graphic Designing.
- Apply color theory and typography principles effectively in design projects.
- Learn to manipulate images, create vector graphics, and design layouts using software tools.

CONTENTS	L	Т	P
 1.1 Introduction to Graphic Design 1.2 Implications and Impact of Graphic Design 1.3 Role of Graphic Designer 1.4 Contemporary Graphic Design in India 1.5 Methodology of Graphic Design 	6	2	-
Principles and Elements of Design			
	10	2	10
Symbolism.			
2.5 Fundamentals Visuals Compositions			
2.6 Typography			
2.7 Principles of Layout Design.			
Sound and Video Editing			
G	6	2	10
3.1 Introduction to Sound Editing			
<u> </u>			
	10		10
e e e e e e e e e e e e e e e e e e e	10	2	10
	1.1 Introduction to Graphic Design 1.2 Implications and Impact of Graphic Design 1.3 Role of Graphic Designer 1.4 Contemporary Graphic Design in India 1.5 Methodology of Graphic Design Principles and Elements of Design 2.1 Introduction to Drawing 2.2 Types of Drawing 2.3 Virtues of Drawing 2.4 Colour 2.4.1 Colour theories, Colour Wheel,Colour Symbolism. 2.5 Fundamentals Visuals Compositions 2.6 Typography 2.7 Principles of Layout Design. Sound and Video Editing	1.1 Introduction to Graphic Design 1.2 Implications and Impact of Graphic Design 1.3 Role of Graphic Designer 1.4 Contemporary Graphic Design in India 1.5 Methodology of Graphic Design Principles and Elements of Design 2.1 Introduction to Drawing 2.2 Types of Drawing 2.3 Virtues of Drawing 2.4 Colour 2.4.1 Colour theories, Colour Wheel,Colour Symbolism. 2.5 Fundamentals Visuals Compositions 2.6 Typography 2.7 Principles of Layout Design. Sound and Video Editing 3.1 Introduction to Sound Editing 3.2 Introduction to Video Editing 3.3 Compilation of Sound & Video Media and Design 6	1.1 Introduction to Graphic Design 1.2 Implications and Impact of Graphic Design 1.3 Role of Graphic Designer 1.4 Contemporary Graphic Design in India 1.5 Methodology of Graphic Design Principles and Elements of Design 2.1 Introduction to Drawing 2.2 Types of Drawing 2.3 Virtues of Drawing 2.4 Colour 2.4.1 Colour theories, Colour Wheel,Colour Symbolism. 2.5 Fundamentals Visuals Compositions 2.6 Typography 2.7 Principles of Layout Design. Sound and Video Editing 3.1 Introduction to Sound Editing 3.2 Introduction to Video Editing 3.3 Compilation of Sound & Video Media and Design 10 2

(20 Marks)	4.2 Campaign Design4.3 Integrated Methods of Advertising Agency4.4 Graphic Design for Interactive Media			
	Total	32	8	30

Where, L: Lectures T: Tutorials P: Practicals

MODES OF IN-SEMESTER ASSESSMENT:

(20 Marks)

- One Test = 10 Marks
- Students have to choose any one of the following suggested activities in a semester for their in semester assessment =10 Marks
 - > Seminar presentation of any concept
 - > Peer Teaching and Discussion
 - > Writing report on study visits arranged by the institutions to organizations practicing these skills.
 - > Practical: Home assignment/Viva

LEARNER OUTCOMES:

After the completion of this course, the learner will be able to:

- Students should be able to effectively communicate ideas, messages, and concepts using visual elements such as typography, images, color, and layout.
- Understand the principles of typography, including font selection, spacing, hierarchy, and legibility, and apply them to create visually appealing and readable designs.
- Gain proficiency in industry-standard graphic design software such as Adobe Creative Suite (Photoshop, Illustrator, InDesign) or other relevant tools, and be able to use them effectively to create various types of designs.
- Understand the process of creating visual identities and branding elements for businesses and organizations, including logo design, brand guidelines, and brand consistency.
- Acquire skills in designing for both print and digital platforms, considering the specific requirements and constraints of each medium.
- Compile a strong portfolio showcasing a variety of design projects that demonstrate skills, creativity, and versatility.

Reading List:

- 1. Adobe Creative Team. (2012). Adobe Photoshop CS6 Classroom in a Book. California: Adobe Press
- 2. Evans, Poppy, SherinAaris. (2013). The Graphic Design: Reference & Specification Book Sixth edition 1998. US: Rockport Publishers.
- 3. Ellen, Phillips & Jennifer, C. P. (2015). Graphic Design: The New Basics: 2nd Edition. UK: Princeton Architectural Press
- 4. David, Dabner, Sanra, Stewart & Eric, Zempol. (2014). Graphic Design Shool. Thames & Hudson
- 5. Sharma, M.C.(2009). Corel Draw Graphics Suite X4: BPB
- 6. The story of Graphic Design, NCERT Publications. https://www.ncert.nic.in/textbook.php?kegd1=0-8