BPA DRAMA **THEORY** <u>**FY**</u>

Paper I	- Liter	ature		70 MARKS
(70 Marl	ks Ext	ternal + 30	Marks Internal)	
Unit-1				
	1. 7	dram ii. eleme West	drama a and other arts a and novel, drama and poetry ents of drama ern: theme, plot, character, diction n: vastu, gana, abhinaya, rasa	14
	2. I	ntroduction	to Indian theatre	14
		i. ii.	a study of origin, development and fall of gujarati theatre a brief study of origin and development	·
	3. §	Sanskrit dra	ma	14
		i. ii.	A study of different theories of origin of Major playwrights of sanskrit Bhas Kalidas Bhavbhuti	Sanskrit drama.
	4. i	ntroduction	to western theatre	14
		i. ii.	study of romantic tragedy and comedy - a study of greek play or a Shakespeare	•
	5. i	ntroduction	to traditional theatre forms of India	14
		i. ii.	bhavai yakshagana	

•	 Acting & Production External + 30 Marks Internal) 	70 MARKS
Unit-1		
1.	(i) an actor's artsa. definition of acting – acting both art and scienceb. role of talent and training in acting	14
	(ii) director's relationship with a. playwright b. actors c. set designer d. light designer	
	 (iii) theatre management : duties and responsibilities of stage manager wardrobe in-charge property in-charge 	
2.	(i) training of the voice a. quality of voice b force - time - pitch- stress- volume- pause- inflection	14 n - intonation
	(ii) acting area and its division into various parts – relative impovarious parts	ortance of
	(iii) study of importance of theatre architecture with special refe proscenium theatre	rence to
3.	(i) training the body and inner resources a. various kinds of movements b. mime as a stylized art	14
	(ii) principles of play production motivation-composition-movement-picturization-emotional k tempo and rhythm	ey -
4.	(i) the actor and the play a. actor's script b.analysis of the ro	14 ole
	(ii) study of importance of setting in the play production, various set designing	s principles of
	(iii) Study of importance of lighting in play production. Different equipment : Spot-Gelative-Flood-dimmer	types of lighting
5.	(i) actor's relationship with a. Playwright b. Director c. Co-actors	14 and actresses
	(ii) Importance of make-up in play production. Principles of makedesigning. Different tools of make-up	ke-up &
	(iii) Importance of stage property in play production. Various kir properties	nds of

MUSIC, DANCE, DRAMA (COMMON) THEORY

<u>FY</u>

•	I – Indian Culture s External + 15 Marks Internal)	35 MARKS
Unit-1		
(1)	Concept of culture and civilization. Ancient Indian culture and its evolution	7
(2)	Indus valley civilization. Art as an important facet of Indian culture from Indian Valley up to the 21st century.	re 7
(3)	Division of Vedas	7
(4)	Buddhism and Jainism, Mauryan India, Gupta period, Medieval Mysticism	7
(5)	Indian culture as reflected in Maha Kavyas	7

MUSIC, DANCE, DRAMA (COMMON) THEORY

<u>FY</u>

Paper IV –	70 MARKS	
(70 Marks Ex		
Unit-1		
1.	Pronunciation	14
2.	Paragraph Writing	14
3.	Comprehension	14
4.	Synonyms-Antonyms-Homonyms	14
5.	Grammar (Tenses, Verb forms, Articles, Prepositions)	14

<u>BPA</u>

DRAMA

PRACTICALS

FY

Paper I 140 MARKS

(140 Marks External + 60 Marks Internal)

Unit - 1

Monologue – 2
Participation in other student's production (Acting & Production Work)
Song (Folk / Theatre) - 1
(Solo / Group)
Improvisation – 1
Acting Viva

Paper II 140 MARKS

(140 Marks External + 60 Marks Internal)

Unit - 1

Participation in other student's production (Acting & Production Work)
Process note of on-stage and off-stage work
Regularity in rehearsals
Participation in other college & University events

Viva - Production

DRAMA

THEORY

<u>SY</u>

Paper I	Paper I - Literature		70 MARKS	
(70 Marl	ks External + 3	30 Marks Internal)		
Unit - 1				
	1. History of	Indian regional drama	14	
	i.	Bengali theatre		
	ii.	Marathi theatre		
	iii.	New Gujarati theatre		
	2. Brief stud	ly of western theatre 17 th century	14	
	i.	comedy of humours – Ben Johnson		
	ii.	comedy of manners - Moliere		
	3. Sanskrit	drama	14	
	i.	Study of Dasharupakas		
	ii.	Brief study of Uparupakas		
	iii.	Study of any Rupakas [Sanskrit play] [Swapnava	asavdattam]	
	4. Forms of	drama	14	
	i.	origin and development of western one act play		
	ii.	Study of any Gujarati play. Pre-Independence		
	5. Traditiona	al theatre forms of India	14	
	i.	Jatra		
	ii.	Tamasha		

Paper II – A	Paper II – Acting & Production		70 MARKS	
(70 Marks E	xternal + 30 N	Marks Internal)		
Unit - 1				
1.	Detailed stud	ly of the method in acting by Stanislavski actor's internal preparation & external preparation	14 tion	
2.	i.	ly of Bharta's theory of acting Angik Abhinay Vachij Abhinay Satvik Abhinay Aharya Abhinay	14	
3.	Short Notes: i. ii.	Commedia Dell's Arte Famous actors of Gujarat Jayshankar 'Sundari', Chagan 'Romeo' Pransukhlal Nayak, Master Vasant	14	
4.	Procedure of i.	Direction in detail What is production script? Its importance and preparation. How is it useful to other?	14	
5.	Rehearsal Te i. What is reh ii. Types of d	earsal and its purpose	14	

Writer-Director Technician-Director

<u>BPA</u>

MUSIC, DANCE, DRAMA (COMMON) THEORY

<u>SY</u>

Paper III – Inter-Dependence of Arts Forms	35 MARKS
(35 External + 15 Marks Internal)	Marks
Unit-1	
 Inter-Dependence of Art forms-concept, introduction to foundation-Overview of theory of Rasa in Dance, Music and D 	
 Principals of Aesthetics applicable to arts and t 	their co-relation
 History of sculpture, iconography and painting- their basic 10 principles of sculpture/architecture, painting-their correlation a on dance, music and drama 	•
4. Miniature painting-Ragmala 5	painting
 Gujaratarchitecture and monumentssynthesis painting as symbol of Indo-Saracenic Art in India 	of sculpture, 5
6. Contemporary 5	scenario

MUSIC, DANCE, DRAMA (COMMON)

THEORY

<u>SY</u>

Paper IV – English 70 Marks External + 30 Marks Internal) Jnit-1			70 MARKS
	1.	Pronunciation	14
	2.	Essay Writing	14
	3.	Comprehension Precis	14
	4.	Dialogue writing	14
	5.	Grammar (Tenses, Verb forms, Articles, Prepositions)	14

BPA DRAMA PRACTICALS SY

Paper I 140 MARKS

(140 Marks External + 60 Marks Internal)

Unit - 1

Monologue – 1 (10 minutes) Improvisation – 1 Actors Script Acting in other student's production Acting Viva

Paper II 140 MARKS

(140 Marks External + 60 Marks Internal)

Unit - 1

Direction of a Skit / Scene / Theme / Poem etc – Decided by Faculty (Around 15 Minutes)

Production viva

(Acting & Production)

Production work in other student's production

Production Script

Regularity in rehearsals

Participation in other college & University events

DRAMA

THEORY

<u>TY</u>

Paper I -	- Lit	erature		70 MARKS
(70 Mark	s E	xternal +	30 Marks Internal)	
Unit - 1				
	1.	Introduc	tion to Asian Theatre	14
		i.	General history of Chinese and Japanese Drama	
		ii.	Puppet Theatre: Origin and Development & Difference	ent Forms
	2.	Modern	Western Drama	14
		i.	Henrik Ibsen and his problem plays	
		ii.	Bernard Show	
		iii.	Study of a playwright through analysis of his play.	
			["Doll's House"]	
	3.	Modern	Western Drama	14
		i.	Epic Theatre – Bertolt Brecht	
		ii.	Theatre of Absurd	
	4.	1. Role (of Vidusaka in Sanskrit Drama	14
		2. (1)	Karyavastha (2) Artha Prakruti (3) Sandhi	
		(4)	Artho Pakshepak	
	5	Drama (Criticism and Appreciation	14

•		cting & Production xternal + 30 Marks Internal)	70 MARKS
Unit - 1	1	i. Critical Appreciation of performance	14
	••	ii. Evolution of Director Duck to Brook	••
	2.	i. Bertolt Brecht's 'Theory of Alienation'	14
		ii. Stanislavsky's 'Concept of Creative Acting'	
	3.	i. Study of architecture and types of Sanskrit Theatre.Vikrushth – Madhyam,	14
		ii. Modern Theatre Architecture: Greek, Arena Stage, Elizabethan, Proscenium, Thrust Stage, Open Stage	
	4.	 i. Origin and development of Indian Puppet theatre ii. Five famous actor [Indian and Western] a. Shambhu Mitra b. Shriram Lagoo c. Pravin Joshi d. Sir John Gilgood e. Sir Lawrence Oliver 	14
	5.	i. Natyadharmi – Lokdharmi ii. Acting in Peking Opera, Noh and Kabui	14

MUSIC, DANCE, DRAMA (COMMON) THEORY

<u>TY</u>

Paper III – Aest	35 MARKS	
(35 Marks Externa	ıl + 15 Marks Internal)	
Unit – 1 Aes 1. 2. 3.		7
1.	ory of Imitation Plato Aristotle	7
	ory of Catharsis Aristotle	7
Unit – 4 The c	ory of Rasa Rasa sutra	7
Unit – 5 1. 2.	Elements of Rasa Explanation of Rasa by Bharata and Abhinavgupta	7

MUSIC, DANCE, DRAMA (COMMON)

THEORY

<u>TY</u>

Paper IV -	70 MARKS	
(70 Marks E		
Unit-1		
1	Pronunciation Vocabulary	14
2	. Essay Writing	14
3	. Comprehension Precis	14
4	Letter writing	14
5	. Grammar (Tenses, Verb forms, Articles, Prepositions) Synonyms-Antonyms-Homonyms	14

DRAMA

PRACTICALS

<u>TY</u>

Paper I 140 MARKS

(140 Marks External + 60 Marks Internal)

Unit - 1

Monologue – 1 (15 minutes) Improvisation – 1 Acting in other student's production Acting Viva Actors Script

Paper II 140 MARKS

(140 Marks External + 60 Marks Internal)

Unit - 1

Direction of a One Act Play (Max. 1 Hour)
Production work in other student's production
Production Script
Production Viva
Regularity in rehearsals
Participation in other college & University events