

B. A PROGRAMME: GENERIC ELECTIVE

Semester – V

Literary Text:

Sukumar Ray - Laxmaner Shaktishel

Satyajit Ray - Sonar Kella

Bibhutibhushan Mukhopadhyay - Barjatri(Short Story)

Reading List:

Buddhadeb Basu, 2006, *Prabandha Sangroho: Banglar Shishu Sahitya*, Kolkata:Deys.

Nabendu Sen, 1992, *Bangla Shishu Sahitya: Tathya Tattwa Rup O Bisleshen*, Kolkata: Puthipatra.

Semester – VI

History of Bengali Folk Culture:

Culture and Performing Art (Chhau, Charak, Bhadu, Tusu, Jari gaan, Alkaap, Gambhira, Dhada, Prabad Chora)

Major Festivals

Credit – 5+1

To enhance students' knowledge to words Bengali culture, folk elements are most important component. In this paper, students will be acquainted with some of the performing arts of Bengal.

Study material will be prepared by concerned Teachers.
