

SCHOOL OF PERFORMING ARTS AND INDIC STUDIES

Master of Performing Arts Program

Handbook

2020-22

Rukmini Knowledge Park, Kattigenahalli, Yelahanka, Bangalore - 560 064 Phone No: +91-080-66226622, Fax: 080-28478539

Chancellor's Message

"Education is the most powerful weaponwhich you can use to change the world."

- Nelson Mandela.

There was a time when survival depended on just the realization of physiological needs. We are indeed privileged to exist in a time when 'intellectual gratification' has become indispensable. Information is easily attainable for the soul that is curious enough to go look for it. Technological boons enable information availability anywhere anytime. The difference, however, lies between those who look for information and those who look for knowledge.

It is deemed virtuous to serve seekers of knowledge and as educators it is in the ethos at REVA University to empower every learner who chooses to enter our portals. Driven by our founding philosophy of 'Knowledge is Power', we believe in building a community of perpetual learners by enabling them to look beyond their abilities and achieve what they assumed impossible.

India has always been beheld as a brewing pot of unbelievable talent, acute intellect and immense potential. All it takes to turn those qualities into power is a spark of opportunity. Being at a University is an exciting and rewarding experience with opportunities to nurture abilities, challenge cognizance and gain competence.

For any University, the structure of excellence lies in the transitional abilities of its faculty and its facility. I'm always in awe of the efforts that our academic board puts in to develop the team of subject matter experts at REVA. My faculty colleagues understand our core vision of empowering our future generation to be ethically, morally and intellectually elite. They practice the art of teaching with a student-centered and transformational approach. The excellent infrastructure at the University, both educational and extra-curricular, magnificently demonstrates the importance of ambience in facilitating focused learning for our students.

A famous British politician and author from the 19th century - Benjamin Disraeli, once said 'A University should be a place of light, of liberty and of learning'. Centuries later this dictum still inspires me and I believe, it takes team-work to build successful institutions. I welcome you to REVA University to join hands in laying the foundation of your future with values, wisdom and knowledge.

Dr. P. Shyama Raju

The Founder and Hon'ble Chancellor, REVA University

Vice-Chancellor's Message

The last two decades have seen a remarkable growth in higher education in India and across the globe. The move towards inter-disciplinary studies and interactive learning have opened up several options as well as created multiple challenges. India is at a juncture where a huge population of young crowd is opting for higher education. With the tremendous growth of privatization of education in India, the major focus is on creating a platform for quality in knowledge enhancement and bridging the gap between academia and industry.

A strong believer and practitioner of the dictum "Knowledge is Power", REVA University has been on the path of delivering quality education by developing the young human resources on the foundation of ethical and moral values, while boosting their leadership qualities, research culture and innovative skills. Built on a sprawling 45 acres of green campus, this 'temple of learning' has excellent and state-of-the-art infrastructure facilities conducive to higher teaching-learning environment and research. The main objective of the University is to provide higher education of global standards and hence, all the programs are designed to meet international standards. Highly experienced and qualified faculty members, continuously engaged in the maintenance and enhancement of student-centric learning environment through innovative pedagogy, form the backbone of the University.

All the programs offered by REVA University follow the Choice Based Credit System (CBCS) with Outcome Based Approach. The flexibility in the curriculum has been designed with industry-specific goals in mind and the educator enjoys complete freedom to appropriate the syllabus by incorporating the latest knowledge and stimulating the creative minds of the students. Bench marked with the course of studies of various institutions of repute, our curriculum is extremely contemporary and is a culmination of efforts of great think-tanks - a large number of faculty members, experts from industries and research level organizations. The evaluation mechanism employs continuous assessment with grade point averages. We believe sincerely that

it will meet the aspirations of all stakeholders - students, parents and the employers of the

graduates and postgraduates of REVA University.

At REVA University, research, consultancy and innovation are regarded as our pillars of success.

Most of the faculty members of the University are involved in research by attracting funded

projects from various research level organizations like DST, VGST, DBT, DRDO, AICTE and

industries. The outcome of the research is passed on to students through live projects from

industries. The entrepreneurial zeal of the students is encouraged and nurtured through EDPs and

EACs.

REVA University has entered into collaboration with many prominent industries to bridge the

gap between industry and University. Regular visits to industries and mandatory internship with

industries have helped our students. REVA University has entered into collaboration with many

prominent industries to bridge the gap between industry and University. Regular visits to

industries and mandatory internship with industries have helped our students become skilled with

relevant to industry requirements. Structured training programs on soft-skills and preparatory

training for competitive exams are offered here to make students more employable. 100%

placement of eligible students speaks the effectiveness of these programs. The entrepreneurship

development activities and establishment of "Technology Incubation Centers" in the University

extend full support to the budding entrepreneurs to nurture their ideas and establish an enterprise.

With firm faith in the saying, "Intelligence plus character –that is the goal of education" (Martin

Luther King, Jr.), I strongly believe REVA University is marching ahead in the right direction,

providing a holistic education to the future generation and playing a positive role in nation

building. We reiterate our endeavour to provide premium quality education accessible to all and

an environment for the growth of over-all personality development leading to generating

"GLOBAL PROFESSIONALS".

Welcome to the portals of REVA University!

Dr. K. Mallikharjuna Babu

Vice-Chancellor, REVA University

5

DIRECTOR'S MESSAGE

The freedom that students are getting to choose their careers now is much broader than ever before. Unconventional career choice is the new way and the GenY is all about wonderful creativity. School of Performing Arts and Indic studies, aims to benchmark itself in the area ofMusic, Dance and Theatre courses from the Diplom ato Research level degrees. Indian tradition in which Music and Dance plays a pivotal role is a major attraction and a focus of study for not only Indians but westerners too, for, one finds it very scientific and vast area for inter-disciplinary research activities. Department is well equipped to meet the traditional and modern needs of both Indian and foreign nationals. The performing wing of the school shall aim to churn out the most sought after performers and especially thinking dancers. The syllabi is world class and prepares students not just as performers but also in the areas like research, Art Management, Personality development, soft skills, Music, Nattuvangam, Theatre studies and other allied art forms, apart from bringing in internationally acclaimed artistes for workshops, guest lectures and interactive sessions. The field work and Dissertation makes the course rigorous and unparalleled.

I take this as my privilege to welcome the Artists and connoisseurs to come and explore the finer aspects and unexplored world of Performing Arts and Indic studies at REVA University.

Dr. Vidya Kumari S Director, School of Performing Arts and Indic Studies

CONTENTS

Sl. No.	Particulars		
1	Message from the Hon'ble Chancellor		
2	Message from the Vice- Chancellor	4	
3	Message from the Director	6	
4	Rukmini Educational Charitable Trust	8	
5	About REVA University, Vision, Mission, Objectives	9	
6	About School of Performing Arts and Indic Studies	14	
7	 Vision Mission BoS Master of Performing Arts Program Program Overview Program Educational Objectives Program Outcomes Program Specific Outcomes Mapping of Course Outcomes with Programme Outcomes Mapping Programme Outcomes with ProgrammeEducational 	18	
8	Objectives Regulations Governing School of Performing Arts and Indic Studies Programmes	21	
9	Curriculum – PG (Master of Performing Arts)	35	
10	Career Development and Placement	124	
10	List of faculty members	126	

RUKMINI EDUCATIONAL CHARITABLE TRUST

It was the dream of late Smt. Rukmini Shyama Raju to impart education to millions of underprivileged children as she knew the importance of education in the contemporary society. The dream of Smt. Rukmini Shyama Raju came true with the establishment of Rukmini Educational Charitable Trust (RECT), in the year 2002. Rukmini Educational Charitable Trust (RECT) is a Public Charitable Trust, set up in 2002 with the objective of promoting, establishing and conducting academic activities in the fields of Arts, Architecture, Commerce, Education, Engineering, Environmental Science, Legal Studies, Management and Science & Technology, among others. In furtherance of these objectives, the Trust has set up the REVA Group of Educational Institutions comprising of REVA Institute of Technology & Management (RITM), REVA Institute of Science and Management (RISM), REVA Institute of Management Studies (RIMS), REVA Institute of Education (RIE), REVA First Grade College (RFGC), REVA Independent PU College at Kattigenahalli, Ganganagar and Sanjaynagar and now REVA University. Through these institutions, the Trust seeks to fulfil its vision of providing world class education and create abundant opportunities for the youth of this nation to excel in the areas of Arts, Architecture, Commerce, Education, Engineering, Environmental Science, Legal Studies, Management and Science & Technology.

Every great human enterprise is powered by the vision of one or more extraordinary individuals and is sustained by the people who derive their motivation from the founders. The Chairman of the Trust is Dr. P. Shyama Raju, a developer and builder of repute, a captain of the industry in his own right and the Chairman and Managing Director of the Divya Sree Group of companies. The idea of creating these top notched educational institutions was born of the philanthropic instincts of Dr. P. Shyama Raju to do public good, quite in keeping with his support to other socially relevant charities such as maintaining the Richmond road park, building and donating a police station, gifting assets to organizations providing accident and trauma care, to name a few.

The Rukmini Educational Charitable Trust drives with the main aim to help students who are in pursuit of quality education for life. REVA is today a family of ten institutions providing education from PU to Post Graduation and Research leading to PhD degrees. REVA has well qualified experienced teaching faculty of whom majority are doctorates. The faculty is supported by committed administrative and technical staff. Over 15,000+ students study various courses across REVA's three campuses equipped with exemplary state-of-the-art infrastructure and conducive environment for the knowledge driven community.

ABOUT REVA UNIVERSITY

REVA University has been established under the REVA University Act, 2012 of Government of Karnataka and notified in Karnataka State Gazette No. 80 dated 27thFebruary, 2013. The University is empowered by UGC to award degrees any branch of knowledge under Sec.22 of the UGC Act. The University is a Member of Association of Indian Universities, New Delhi. The main objective of the University is to prepare students with knowledge, wisdom and patriotism to face the global challenges and become the top leaders of the country and the globe in different fields.

REVA University located in between Kempegowda International Airport and Bangalore city, has a sprawling green campus spread over 45 acres of land and equipped with state-of-the-art infrastructure that provide conducive environment for higher learning and research. The REVA campus has well equipped laboratories, custom-built teaching facilities, fully air-conditioned library and central computer centre, the well planned sports facility with cricket ground, running track & variety of indoor and outdoor sports activities, facilities for cultural programs. The unique feature of REVA campus is the largest residential facility for students, faculty members and supportive staff.

REVA consistently ranked as one of the top universities in various categories because of the diverse community of international students and its teaching excellence in both theoretical and technical education in the fields of Engineering, Management, Law, Science, Commerce, Arts, Performing Arts, and Research Studies. REVA offers 28 Undergraduate Programmes, 22 Full-time and 2 Part-time Postgraduate Programmes, 18 Ph. D Programmes, and other Certificate/ Diploma/Postgraduate Diploma Programmes in various disciplines.

The curriculum of each programme is designed with a keen eye for detail by giving emphasis on hands-on training, industry relevance, social significance, and practical applications. The University offers world-class facilities and education that meets global standards.

The programs being offered by the REVA University are well planned and designed after detailed study with emphasis with knowledge assimilation, applications, global job market and their social relevance. Highly qualified, experienced faculty and scholars from reputed universities / institutions, experts from industries and business sectors have contributed in preparing the scheme of instruction and detailed curricula for this program. Greater emphasis on practice in respective areas and skill development to suit to respective job environment has been given while designing the curricula. The Choice Based Credit System and Continuous Assessment Graded Pattern (CBCS—CAGP) of education has been introduced in all programs to facilitate students to opt for subjects of

their choice in addition to the core subjects of the study and prepare them with needed skills. The system also allows students to move forward under the fast track for those who have the capabilities to surpass others. These programs are taught by well experienced qualified faculty supported by the experts from industries, business sectors and such other organizations. REVA University has also initiated many supportive measures such as bridge courses, special coaching, remedial classes, etc., for slow learners so as to give them the needed input and build in them confidence and courage to move forward and accomplish success in their career. The University has also entered into MOUs with many industries, business firms and other institutions seekingtheir help in imparting quality education through practice, internship and also assisting students' placements.

REVA University recognizing the fact that research, development and innovation are the important functions of any university has established an independent Research and Innovation division headed by a senior professor as Dean of Research and Innovation. This division facilitates all faculty members and research scholars to undertake innovative research projects in engineering, science & technology and other areas of study. The interdisciplinary-multidisciplinary research is given the top most priority. The division continuously liaisons between various funding agencies, R&D Institutions, Industries and faculty members of REVA University to facilitate undertaking innovative projects. It encourages student research projects by forming different research groups under the guidance of senior faculty members. Some of the core areas of research wherein our young faculty members are working include Data Mining, Cloud Computing, Image Processing, Network Security, VLSI and Embedded Systems, Wireless Censor Networks, Computer Networks, IOT, MEMS, Nano- Electronics, Wireless Communications, Bio-fuels, Nano-technology for coatings, Composites, Vibration Energies, Electric Vehicles, Multilevel Inverter Application, Battery Management System, LED Lightings, Renewable Energy Sources and Active Filter, Innovative Concrete Reinforcement, Electro Chemical Synthesis, Energy Conversion Devices, Nano-structural Materials, Photo-electrochemical Hydrogen generation, Pesticide Residue Analysis, Nano materials, Photonics, Nana Tribology, Fuel Mechanics, Operation Research, Graph theory, Strategic Leadership and Innovative Entrepreneurship, Functional Development Management, Resource Management and Sustainable Development, Cyber Security, General Studies, Feminism, Computer Assisted Language Teaching, Culture Studies etc.

The REVA University has also given utmost importance to develop the much required skills through variety of training programs, industrial practice, case studies and such other activities that induce the said skills among all students. A full-fledged Career Development and Placement (CDC) department with world class infrastructure, headed by a dynamic experienced Professor& Dean, and supported by well experienced Trainers, Counsellors and Placement Officers.

The University also has University-Industry Interaction and Skill Development Centre headed by a Senior Professor & Director facilitating skill related training to REVA students and other unemployed students. The University has been recognised as a Centre of Skill Development and Training by NSDC (National Skill Development Corporation) under Pradhan Mantri Kaushal VikasYojana. The Centre conducts several add-on courses in challenging areas of development. It is always active in facilitating student's variety of Skill Development Training programs.

The University has collaborations with Industries, universities abroad, research institutions, corporate training organizations, and Government agencies such as Florida International University, Okalahoma State University, Western Connecticut University, University of Alabama, Huntsville, Oracle India Ltd, Texas Instruments, Nokia University Relations, EMC², VMware, SAP, Apollo etc, to facilitate student exchange and teacher–scholar exchange programs and conduct training programs. These collaborations with foreign universities also facilitates students to study some of the programs partly in REVA University and partly in foreign university, viz, M.S in Computer Science one year in REVA University and the next year in the University of Alabama, Huntsville, USA.

The University has also given greater importance to quality in education, research, administration and all activities of the university. Therefore, it has established an independent Internal Quality division headed by a senior professor as Dean of Internal Quality. The division works on planning, designing and developing different quality tools, implementing them and monitoring the implementation of these quality tools. It concentrates on training entire faculty to adopt the new tools and implement their use. The division further works on introducing various examination and administrative reforms.

To motivate the youth and transform them to become innovative entrepreneurs, successful leaders of tomorrow and committed citizens of the country, REVA organizes interaction between students and successful industrialists, entrepreneurs, scientists and such others from time to time. As a part of this exercise great personalities such as Bharat RatnaProf. C. N. R. Rao, a renowned Scientist, Dr. N R Narayana Murthy, Founder and Chairman and Mentor of Infosys, Dr. K Kasturirangan, Former Chairman ISRO, Member of Planning Commission, Government of India, Dr.Balaram, Former Director IISc., and noted Scientist, Dr. V S Ramamurthy, Former Secretary, DST, Government of India, Dr. V K Aatre, noted Scientist and former head of the DRDO and Scientific Advisor to the Ministry of DefenceDr.Sathish Reddy, Scientific Advisor, Ministry of Defence, New

Delhi and many others have accepted our invitation and blessed our students and faculty members by their inspiring addresses and interaction.

REVA organises various cultural programs to promote culture, tradition, ethical and moral values to our students. During such cultural events the students are given opportunities to unfold their hidden talents and motivate them to contribute innovative ideas for the progress of the society. One of such cultural events is REVAMP conducted every year. The event not only gives opportunities to students of REVA but also students of other Universities and Colleges. During three days of this mega event students participate in debates, Quizzes, Group discussion, Seminars, exhibitions and variety of cultural events. Another important event is Shubha Vidaaya, - Graduation Day for the final year students of all the programs, wherein, the outgoing students are felicitated and are addressed by eminent personalities to take their future career in a right spirit, to be the good citizens and dedicate themselves to serve the society and make a mark in their respective spheres of activities. During this occasion, the students who have achieved top ranks and won medals and prizes in academic, cultural and sports activities are also recognised by distributing awards and prizes. The founders have also instituted medals and prizes for sports achievers every year. The physical education department conducts regular yoga class's everyday to students, faculty members, administrative staff and their family members and organizes yoga camps for villagers around.

Vision

REVA University aspires to become an innovative university by developing excellent human resources with leadership qualities, ethical and moral values, research culture and innovative skills through higher education of global standards.

Mission

- ❖ To create excellent infrastructure facilities and state-of-the-art laboratories and incubation centres
- ❖ To provide student-centric learning environment through innovative pedagogy and education reforms
- * To encourage research and entrepreneurship through collaborations and extension activities
- ❖ To promote industry-institute partnerships and share knowledge for innovation and development
- To organize society development programs for knowledge enhancement in thrust areas
- ❖ To enhance leadership qualities among the youth and enrich personality traits, promote patriotism and moral values.

Objectives

- Creation, preservation and dissemination of knowledge and attainment of excellence in different disciplines
- Smooth transition from teacher centric focus to learner centric processes and activities
- ❖ Performing all the functions of interest to its major constituents like faculty, staff, students and the society to reach leadership position
- ❖ Developing a sense of ethics in the University and Community, making it conscious of its obligations to the society and the nation
- ❖ Accepting the challenges of globalization to offer high quality education and other services in a competitive manner

ABOUT THE SCHOOL OF PERFORMING ARTS AND INDIC STUDIES

India proudly treasures the rich heritage and culture which is unparalleled and incomparable to any in the world. Indian arts play a pivotal role and Performing Arts stands as testimony to the richness of this country's cultural legacy. India is an ancient civilization with widespread social, political, linguistic, cultural, philosophical, artistic, religious, spiritual, and natural diversity. It is not only the tradition of ancient sages from the Vedas and Upanishads to Buddhist and Yoga traditions but also modern teachers like Swami Vivekananda. The Performing Arts, comprising of Music, Dance and Theater, are in demand as career choices, like never before. REVA-SPA&IS offers unique, challenging Performing Arts and Indic Studies programmes which prepare artistes for the future. The aim of these courses is to bring in a holistic view to the performing arts' education system in India. The School of Performing Arts and Indic Studeis offers courses like Certificate, Diploma, BAPaEP (Triple degree in Performing Arts, English literature and Psychology), MPA (Masters of Performing Arts) and Ph. D programs. Our Syllabus is world class and bench-marked. The SPA&IS is in the beautiful campus of REVA University - which has received the 'Best Campus' and the 'Best upcoming University' awards. Being the institutional member of International Dance Council (CID), the official member partner of UNESCO, the School of Performing Arts and Indic Studies is now concentrating on collaborating with universities abroad for short term and semester exchange programs and on introducing Indian Performing Arts to the foreign students. Indic Studies or Indology is the academic study of the history and cultures, languages, and literature of the Indian subcontinent.It is an interdisciplinary scholarly study that not only covers philosophy, tradition, values, art, science, culture, and religions of India but most importantly provides a peek into integrative approach to knowledge and life that has withstood the test of time in healthy and harmonious living against many onslaughts and challenging circumstances. While India has been origin of Indic ideas, yet these ideas transcend time and space, and thus Indic philosophy and traditions, such as Yoga and Ayurveda, are relevant to the entire world. The importance of these ideas is so profound that Prof. W. Norman Brown of University of Pennsylvania as early as May 1939 wrote in the 'Bulletin of the American Council of Learned Societies', Washington, D.C., "Every college which aims to prepare its graduates for intelligent work in the world which is to be theirs to live in, must have on its staff a scholar competent in the civilization of India" and further added "no department of study... in any major university can be fully equipped without fully trained specialist in Indic phases of its discipline."

Keeping this in view the School of Performing Arts has come forward to offer Diploma and PG Diploma programs in Indic Studies/ Indology from the academic year 2020-21. The

school has also proposed to rename it as School of Performing Arts and Indic Studies to broaden its scope and to offer more and more programs/ courses relating to Indic Studies/Indology in coming years and thereby facilitate students to understand better the rich philosophy, tradition, values, art, science, culture, and religions of India. Internationally acclaimed artistes and Scholars visit the campus often as visiting faculty members and guest lecturers to interact with students. The performing wing at the School of Performing Arts and Indic Studies has performing opportunities all over the country and abroad. Students can expect to become thinking, professional artistes. The seminars, workshops, guest classes are intended make them ready to face the world of Arts that is an amalgamation of a spectrum of experiences and choices.

.

BOS MEMBERS

Name and Position		
Dr. Vidya Kumari S.,		
Director, School of Performing Arts & IndicStudies,		
REVA University, Bangalore.		
Ph: +91-99482214242		
E-mail: vidyakumari.s@reva.edu.in		
(Chairperson)		
Dr. Nagesh Bettakote,		
Acting Vice-Chancellor,		
KSGH Performing Arts and Music University		
Ph: +91 – 8022961708		
E-mail: drvnb1965@gmail.com		
(External Member-Academics)		
Dr. Choodamani Nandagopal		
Reputed Art Historian, Former		
Academic head, IGNCA, Southern Regional Centre, UNESCO		
Fellow, UK visiting Nehru Fellow, Bengaluru		
Ph +91-8022440866		
E-mail: choodamani.nandagopal@gmail.com		
(External Member-Academics)		

Dr. CM Neelakandhan, Former Academic Director, Kerala Kalamandalam, ormer	
Chairperson, Publishing dept., Shree Sankaracharya University of Sanskrit, Kalady, Kerala.	
Ph: +91- 9847155603	
E-mail: drcmneelakandhan@gmail.com	
(External Member-Academics)	
Guru Sri R. K. Padmanabhan Ganakalabhushana, Karnataka Padmasri	
Ph: +91- 9945201310	
E-mail: rkpadmanabha@gmail.com	
(External Member-Industry Expert)	
Dr. Sheela Sridhar	
HOD, Department of Dance, Mysore University.	
Ph: +91-9845838506	
E-mail: sheelasridhar58@gmail.com	
(External Member-Academics)	
Guru Smt. A. B. Bala Kondala Rao	
Central Sangeet Natak Akademi Awardee,	
Founder and Director, Kuchipudi Kalaa Kendram, Visakhapatnam	
Ruempudi Raiaa Rendram, Visaknapamam	
Ph: +91- 9440319247	
E-mail: <u>kuchipudikalaakendram@gmail.com</u>	
(External Member - Industry Expert)	
Guru Smt. Sujata Mohapatra,	
Central Sangeet Natak Akademi Awardee,	
1340, Kapilaprasad, Bhimatangi, Bhubanehswar, Odisha -751002	
-	
Ph: +91-9437078192	
E-mail: sujatamohap@gmail.com	
(External Member - Industry Expert)	
Dr. Dumo Chil	
Dr. Ruma Shil	
Founder and Director,	

Nritya Nikunj centre for Kathak,
Bengaluru.

Ph:+91- 8494942362
E-mail: sil.ruma@rediffmail.com
(External Member-Academics)

Prof. K. Maalyada Anand
Assistant Professor,
School of Performing Arts and Indic Studies,
REVA University,
Bengaluru.

Ph: +91- 9885868959
Email: maalyada.anand@reva.edu.in
(Internal member - Invitee)

Master of Performing Arts - Program Overview

Performing Arts discipline deals with human life and human experience qualitatively. Humanities investigates how do human beings behave? Why do they behave this way? How do human beings interact with each other? How do human beings interpret the world around them? And what kind of political, social and cultural institutions do they form?

The field of humanities include Modern languages, Classical languages, Linguistics, Literature, History, Jurisprudence, Philosophy, Archaeology, Comparative religion, Ethics, History, criticism and theory of the arts, Perforing Arts, Journalism, Psychology, Political science and such subject areas.

Theatre, music, dance, and other kinds of performances are present in all human cultures. The history of music and dance date back to pre-historic times. In India, religion, philosophy and myth cannot be divorced from their art forms. Dance, Drama and music are tied inextricably to ceremony of any kind. Bharatnatyam, Kathakali, Kathak, Manipuri, Odissi, Kuchipudi, Sattriya, Mohiniyattam are some of the classical Dance forms of India. Similarly, the classical music forms of India are Hindustani Classical Music and Carnatic Classical Music, in addition, there are hundreds of regional music forms and there are many musical instruments to compose and play music. Koodiyattam, Yakshagana, Swang, Bhand Paather, Ankiya Naat Bhaona, Tamasha, Therukoothu, Jatra are some of theatre forms of India. In addition, there are puppet forms. They all adhere to the canons of classical dance laid down in the Natya Shastra, a second century C.E. text ascribed to the sage Bharata, to whom it was supposedly revealed by the Creator, Brahma.

Performing arts in India and its practitioners are referred to as being part of the "entertainment industry." This indicates a paradigm shift in the manner in which the arts is being viewed by society. The message apparent by the shift is that the audience now expects that the Arts must entertain in the manner defined by the entertainment industry, and they must form part of an organized industry. The performing arts industry in India reached INR236 billion in 2012 and is expected to witness a CAGR of 2.5% over 2012—2018 to reach INR275 billion in 2018. The industry will primarily be driven by new and innovative forms of fund raising by theater and dance groups and a growing demand for Indian culture at an international level.

At present more than 400 million youth are below 18 years of age and they have varied aspirations. A significant number of them would like to work in entertainment industry.

In this context, a Post Graduate Program in Performing Arts offered by **REVA UNIVERSITY** is relevant to meet the future human resources requirement of Entertainment Industry and also safe guard Indian tradition and culture.

Program Educational Objectives (PEOs)

PEO-1	Prospective Employment and Career Prospects-Become a professional performer (Dancer/Musician/Actor) with strong ethics & communicationskills.
PEO-2	Research -Pursue research in reputed art institutes and centres of eminence at national & internationallevel.Students will describe a range of techniques related to performing arts and rhetorical strategies used in texts, including their relationship to audience, purpose and cultural contexts.
PEO-3	Entrepreneurship/Artepreneurship- Establish dance institutes/studios and to work as entrepreneurs/Artepreneurs with an ability to develop new projects and choreographic works.
PEO-4	Continuous Learning-Adapt lifelong learning with continuousimprovement by expanding the skill-set in response to a changing environment and new developments.

Program Outcomes (POs)

- **1. Performing Arts knowledge**: Apply the knowledge of Performing Arts, World Dance History, Art History, Tangible and Intangible Heritage, Dance History and Cultural History for the solution of complex problems in various domains of life sciences including the cultural, societal, and anthropological concerns.
- **2. Problem analysis**: Identify, formulate and analyze problems related to the various domains of Performing Arts such as technical aspects of performing arts, ancient Sanskrit treatises, movement analysis, historical timelines, Indian cultural heritage and various branches of art and architecture.
- **3. Conduct investigations of complex problems**: Use research-based knowledge including design of experiments, analysis and interpretation of data, and synthesis of the information related to any problems in the field of Performing arts to provide valid conclusions.

- **4. Design complex choreography/art projects:** Create, design, compose, choreograph and critically evaluate dance choreography, music composition or a theatrical project with a professional approach
- **5. Modern tool usage:** Tocreate, select, and apply appropriate techniques, resources, and modern technology for theatre/dance and music productions which in turn benefit the audience.
- **6. Ethics:** Apply ethical principles and commit to professional ethics, responsibilities and norms in performing arts field.
- **7. Individual and team work**: Perform/Act effectively as an individual, and as a member or leader in teams, and in multidisciplinary settings.
- **8. Communication**: Communicate effectively with the artiste's fraternity and with society at large. Be able to comprehend and write effective reports and documentation. Make effective presentations, and give and receive clear instructions.
- **9. Art management and finance**: Demonstrate knowledge and understanding of Performing Arts and management principles and apply these to one's own work, as a member and leader in a team. Manage art projects in multidisciplinary environments.
- **10. Life-long learning**: Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.

Program Specific Outcomes (PSO)

After successful completion of the program, the graduates shall be able to:

- 1. Visualise, Create, Design and Critically Analyse dance, music and theatre projects
- 2. Apply appropriate performing arts techniques and produce high quality productions and expressions of art
- 2. Use higher order critical, analytical skills to solve a new problem in multidisciplinary and inter-disciplinary fields of Performing Arts.

REVA University Regulations for Choice Based Credit System (CBCS) and Continuous Assessment Grading Pattern (CAGP) for Postgraduate Degree programs- 2020

(Framed as per the provisions under Section 35 (ii), Section 7 (x) and Section 8 (xvi) & (xxi) of the REVA University Act, 2012)

1. Title and Commencement:

- 1.1. These Regulations shall be called the "REVA University Regulations for Choice Based Credit System (CBCS) and Continuous Assessment Grading Pattern (CAGP) for Post Graduate Degree Programs- 2020".
- **1.2.** These Regulations shall come into force from the date of assent of the Chancellor.

2. The Programs:

The following programs and all Graduate Degree programs to be instituted and introduced in REVA University in coming years shall follow these regulations.

MPA in:

- a. Bharatanatyam
- b. Kuchipudi
- c. Mohiniattam
- d. Odissi
- e. Kathak

3. Definitions:

Course: Every course offered will have three components associated with the teaching-learning process of the course, namely:

(i) L= Lecture (ii) T= Tutorial (iii) P=Practice;

Where:

L stands for Lecture session consisting of classroom instruction.

T stands for **Tutorial** session consisting participatory discussion / self study/ desk work/ brief seminar presentations by students and such other novel methods that make a student to absorb and assimilate more effectively the contents delivered in the Lecture classes.

P stands for **Practice** session and it consists of Hands on Experience / Laboratory Experiments / Field Studies / Case Studies that equip students to acquire the much required skill component.

4. Courses of study and Credits

4.1. The study of various subjects in MPA degree program are grouped under various courses. Each of these courses carries credits which are based on the number of hours of teaching and learning.

- **4.1.1.** In terms of credits, every **one hour session of L amounts to 1 credit per Semester** and a minimum of **two hour session of T or P amounts to 1 credit per Semester** over a period of one Semester of 16 weeks for teaching-learning process.
- 4.1.2. The total duration of a semester is 20 weeks inclusive of semester-end examination.
- **4.1.3. A course shall have either or all the four components.** That means a course may have only lecture component, or only practical component or combination of any two or all the three components.
- 4.1.4. The concerned BoS will assign Credit Pattern for every course based on the requirement. However, generally, courses can be assigned with 1-4 Credits depending on the size of the course.
- **4.1.5.** Different **Courses of Study** are labelled and defined as follows:

Core Course:

A course which should compulsorily be studied by a candidate as a core-requirement is termed as a Core course. The CORE courses of Study are of THREE types, viz - (i) Hard Core Course, and (ii) Soft Core Course.

A. Hard Core Course (HC):

The **Hard Core Course** is a Core Course in the main branch of study and related branch (es) of study, if any that the candidates have to complete compulsorily.

B. Hard Core Course (HC):

The **Hard Core Course** is a Core Course in the main branch of study and related branch (es) of study, if any that the candidates have to complete compulsorily.

C. Soft Core Course (SC):

A Core course may be a **Soft Core** if there is a choice or an option for the candidate to choose a course from a pool of courses from the main branch of study or from a sister/related branch of study which supports the main branch of study.

D. Open Elective Course (OE):

An elective course chosen generally from other discipline / subject, with an intention to seek exposure to the basics of subjects other than the main discipline the student is studying is called an **Open Elective Course.**

E. Project Work / Dissertation:

Project work / Dissertation work is a special course involving application of knowledge in solving / analysing /exploring a real life situation / difficult problem. A project work carrying FOUR or SIX credits is called Minor Project work / Dissertation. A project work of EIGHT, TEN, TWELVE or SIXTEEN credits is called Major Project work / Dissertation. A Project work may be a hard core or a Soft Core as decided by the BoS / concerned.

5. Eligibility for Admission:

Any Bachelors Degree of three years or four years with 45% (40% in case of candidates belonging to SC/ST) of marks in aggregate from any recognized University / Institution or any other qualification recognized as equivalent thereto.

6. Scheme, Duration and Medium of Instructions:

- 6.1. MPA degree program is of 4 semesters 2 years duration. A candidate can avail a maximum of 6 semesters (3 years) including blank semesters, if any to successfully complete MPA degree. Whenever a candidate opts for blank semester, he/she has to study the prevailing courses offered by the School when he/she resumes his/her studies.
- **6.2.** The medium of instruction shall be English.

7. Credits and Credit Distribution:

7.1. A candidate has to earn 96 credits for successful completion of Two Year Postgraduate degree with a distribution of credits for different courses as given in Table - 1 given below:

Table-1
Credits and Credit Distribution for Two Year Post Graduate degree programs

Course Type	Credits for Two Year (4 Semesters)	
	Post Graduate Degree Programs	
Hard Core Course	A minimum of 60 but not exceeding 70	
Soft Core Course	A minimum of 14 but not exceeding 30	
Open Elective	A minimum of 04	
RULO	A minimum of 2 but not exceeding 8	
Total	96	

- 7.2. The concerned BOS based on the credits distribution pattern given above shall prescribe the credits to various types of courses and shall assign title to every course including project work, practical work, field work, self-study elective, as **Hard Core** (**HC**) **or Soft Core** (**SC**) **or Open Elective** (**OE**). The concerned BOS based on the credits distribution pattern given above shall prescribe the credits to various types of courses and shall assign title to every course including project work, practical work, field work, self-study elective, as **Hard Core** (**HC**) **or Soft Core** (**SC**) **or Open Elective** (**OE**).
- 7.3 Every course including project work, practical work, field work, self-study elective should be entitled as Hard Core (HC) or Soft Core (SC) or Open Elective (OE) by the BoS concerned. However, following shall be the RULO (REVA Unique Learning Offerings) courses with credits mentioned against them, common to all branches of study. However the BoS of respective program/ discipline shall decide about the total credits for RULO courses.

RULO Courses			
Sl.	Sl. Course Title		
No.		Credits	
1	Sports, Yoga, Music, Dance, Theatre	2	
2	MOOC / Swayam/ Coursera/Internship /Soft Skill	6	
	Training/ Attending conferences/Webinars/Industrial		
	Visits/In-house R&D etc.		
	Total	8	

- **7.4.** The concerned BOS shall specify the desired Program Objectives, Program Educational Objectives, Program Specific Outcomes and Course Outcomes while preparing the curriculum of a particular program.
- **7.5.** A candidate can enrol for a maximum of 30 credits and a minimum of 20 credits per Semester. However he / she may not successfully earn a maximum of 30 credits per semester. This maximum of 30 credits does not include the credits of courses carried forward by a candidate.
- **7.6.** Only such full time candidates who register for a minimum prescribed number of credits in each semester from I semester to IV semester and complete successfully 96 credits in 4 successive semesters shall be considered for declaration of Ranks, Medals, Prizes and are eligible to apply for Student Fellowship, Scholarship, Free ships, and such other rewards / advantages which could be applicable for all full time students and for hostel facilities.
- 8. Add-on Proficiency Certification / Diploma:

8.1. Add- on Proficiency Certification:

To acquire Add on Proficiency Certification a candidate can opt to complete a minimum of 4 extra credits either in the same discipline /subject or in different discipline / subject in excess to 96 credits for the Two Year Post Graduate degree programs.

8.2. Add on Proficiency Diploma:

To acquire Add on Proficiency Diploma, a candidate can opt to complete a minimum of 18 extra credits either in the same discipline /subject or in different discipline / subject in excess to 96 credits for the Two Year Post Graduate degree programs.

The Add on Proficiency Certification / Diploma so issued to the candidate contains the courses studied and grades earned.

9. Assessment and Evaluation:

A. Each course is assessed for a total weight of 100%. Out of the total 100% weight; 50% weight is for Continuous Internal Assessment (CIA or IA) and the remaining 50% for the Semester End Examination (SEE). This applicable for theory, laboratory, workshop, studio and any such courses

- **B.** Out of 50% weight earmarked for Internal Assessment (IA)- 15% for test-1, 15% for test-2 and 20% for Assignments/and this is applicable for theory based courses
- **C.** The tests and assignments are conducted as per the semester academic calendar provided by the University.

The details as given in the table:

Component	Description	Conduction	Weight Percentage
C1	Test-1: IA1	6th week from the starting	15
		date of semester	
	Test-2: IA2	12 th week from the starting	15
		date of semester	
C2	1 Assignment	7 th week	10
	2 Assignment	13th week	10
С3	SEE including practical	between 17th Week-20th Week	50
Results to be Announced			By the end of 21st
			Week

Note: IA or CIA includes C1 and C2

Each test must be conducted for a duration of 60 minutes, setting the test question paper for a maximum of 30 marks. The final examination must be conducted for a duration of 3 hours and the question paper must be set for a maximum of 100 marks.

D. Students are required to complete courses like technical skills, placement related courses, Open electives and any such value addition or specialized courses through online platforms like SWAYAM/NPTEL/Any other reputed online education aggregator. Students are required to choose the courses on the advice of their course coordinator/Director and required to submit the course completion certificate along with percentage of marks/grade scored in the assessment conducted by the online education aggregator. If the online education aggregator has issued a certificate along with the grade or marks scored to students, such courses will be considered for SGPA calculations, in case the aggregator has issued only a certificate and not marks scored, then such courses will be graded through an examination by concerned School, in case, if grading is not possible, students will be given a pass grade and award the credit and the credits will not be considered for SGPA calculations. The Online/MOOCs courses will not have continuous internal assessment component

Such of those students who would like to discontinue with the open elective course that they have already registered for earning required credits can do so, however, they need to complete the required credits by choosing an alternative open elective course.

Setting question paper and evaluation of answer scripts:

- i. For SEE, three sets of question papers shall be set for each theory course out of which two sets will be by the internal examiners and one set will be by an external examiner. In subsequent years by carrying forward the unused question papers, an overall three sets of question papers should be managed and depending on the consumption of question papers either internal or external examiner be called for setting the question paper to maintain an overall tally of 3 papers with the conditioned mentioned earlier. The internal examiner who sets the question paper should have been course tutor.
- ii. The Chairman of BoE shall get the question papers set by internal and external examiners.
- **iii.** There shall be single valuation for all theory papers by internal examiners. However, there shall be moderation by the external examiner who has the subject background. In case no external examiner with subject background is available, a senior faculty member within the discipline shall be appointed as moderator.
- **iv.** The SEE examination for Practical work / Field work / Project work/Internship will be conducted jointly by internal and external examiners as detailed below: However, the BoE on its discretion can also permit two internal examiners.
- v. If a course is fully of (L=0): T:(P=0) type or a course is partly P type i.e, (L=3): (T=0) (P=1), then the examination for SEE component will be as decided by the BoS concerned.

10. Evaluation of Practical's and Minor Project / Major Project / Dissertation:

- **10.1.** A practical examination shall be assessed on the basis of:
 - **A.** Knowledge of relevant processes;
 - **B.** Skills and operations involved;
 - **C.** Results / products including calculation and reporting.
- 10.2. In case a course is fully of P type (L=0:T=0:P=4), the performance of a candidate shall be assessed for a maximum of 100 marks as explained below:
 - **A.** Continuous Internal assessment (CIA) = 50 marks.
 - **B.** Semester end practical examination (SEE) = 50 marks.

i	Conduction of regular practical throughout the semester	20 marks
ii	Maintenance of lab records /industry reports/SDP reports	15 marks
iii	Laboratory test and viva	15 marks

Total	50 marks

The 25 marks for continuous assessment shall further be allocated as under (IA or CIA):

The 50 marks meant for Semester End Examination, shall be allocated as under:

i	Conduction of semester end practical examination	30 marks
ii	Write up about the experiment / practical conducted	10 marks
iii	Viva Voce	10 marks
	Total	50 marks

- 10.3. The SEE for Practical work will be conducted jointly by internal and external examiners. However, if external examiner does not turn up, then both the examiners will be internal examiners. In case a course is partly P type i.e, (L=3): (T=0) (P=1), then the examination for SEE component will be as decided by the BoS concerned.
- **10.4.** The duration for semester-end practical examination shall be decided by the concerned School Board.
- **10.5.** Evaluation of Minor Project / Major Project / Dissertation:

Right from the initial stage of defining the problem, the candidate has to submit the progress reports periodically and also present his/her progress in the form of seminars in addition to the regular discussion with the supervisor. At the end of the semester, the candidate has to submit final report of the project / dissertation, as the case may be, for final evaluation. The components of evaluation are as follows:

1	First Dissertation presentation	Should be done a semester	Weightage: 0%
	describing the problem definition	before the project semester	
2	Dissertation Progress presentation-	7th week from the start date	Weightage: 25%
	1	of project semester	
3	Dissertation progress presentation-	14 th Week from the start date	Weightage -25%
	2	of project semester	
4	Final project Viva and Dissertation	17 th -20 th Week of project	Weightage: 30% for
	Submission	Semester	Dissertation
			Weightage: 20%
			for Final Viva Voce

11. Provision for Appeal:

If a candidate is not satisfied with the evaluation of C1, C2 components, he/she can approach the grievance cell with the written submission together with all facts, the assignments, test papers

etc, which were evaluated. He/she can do so before the commencement of semester-end examination. The grievance cell is empowered to revise the marks if the case is genuine and is also empowered to levy penalty as prescribed by the university on the candidate if his/her submission is found to be baseless and unduly motivated. This cell may recommend taking disciplinary/corrective action on an evaluator if he/she is found guilty. The decision taken by the grievance cell is final.

For every program there will be one grievance cell. The composition of the grievance cell is as follows:-

- ❖ The Registrar (Evaluation) Ex-officio Chairman / Convener.
- One Senior Faculty Member (other than those concerned with the evaluation of the course concerned) drawn from the school / department/discipline and/or from the sister schools / departments/sister disciplines – Member.
- One Senior Faculty Members / Subject Experts drawn from outside the University school / department – Member.

12. Eligibility to Appear Semester End Examination (SEE)

12.1. Only those students who fulfil a minimum of 75% attendance in aggregate of all the courses including practical courses / field visits etc, as part of the course(s), as provided in the succeeding sections, shall be eligible to appear for SEE examination.

12.2. Requirements to Pass a Course

Students are required to score a total minimum of 40% (Continuous Internal assessment and SEE) in each course offered by the University/ Department for a pass (other than online courses) with a minimum of 20 (40% of 50) marks in final examination

13. Requirements to Pass the Semester

To pass the semester, a candidate has to secure minimum of 40% marks in each subject / course of the study prescribed in that semester.

13.1. Provision to Carry Forward the Failed Subjects / Courses:

A student who has failed in a given number of courses in odd and even semesters of first year shall move to third semester of second and final year of the study. However, he / she shall have to clear all courses of all semesters within the double duration, i. e., within four years of admission of the first semester failing which the student has to re-register to the entire program.

13.2. Provision to Withdraw Course:

A candidate can withdraw any course within ten days from the date of notification of final results. Whenever a candidate withdraws a course, he/she has to register for the same course in case it is hard core course, the same course or an alternate course if it is Soft Core Course or Open Elective Course.

A DROPPED course is automatically considered as a course withdrawn.

13.3. Re-Registration and Re-Admission:

- **A.** In case a candidate's class attendance in aggregate of all courses in a semester is less than 75% or as stipulated by the University, such a candidate is considered as dropped the semester and is not allowed to appear for end semester examination (C3) and he / she shall have to seek re-admission to that semester during subsequent semester / year within a stipulated period.
- **B.** In such case where in a candidate drops all the courses in a semester due to personal reasons, it is considered that the candidate has dropped the semester and he / she shall seek readmission to such dropped semester.

14. Attendance Requirement:

- **14.1.** All students must attend every lecture, tutorial and practical classes.
- **14.2.** In case a student is on approved leave of absence (e.g.- representing the university in sports, games or athletics, placement activities, NCC, NSS activities—and such others) and / or any other such contingencies like medical emergencies, the attendance requirement shall be minimum of 75% of the classes taught.
 - **A.** Any student with less than 75% of attendance in aggregate of all the courses including practical courses / field visits etc, during a semester shall not be permitted to appear to the end semester (C4) examination and such student shall seek re-admission as provided in 7.8.4.
 - **B.** Teachers offering the courses will place the above details in the School Board meeting during the last week of the semester, before the commencement of C3, and subsequently a notification pertaining to the above will be brought out by the Director of the School before the commencement of C3 examination. A copy of this notification shall also be sent to the office of the Registrar & Registrar (Evaluation).

15. Absence during Mid Semester Examination:

In case a student has been absent from a mid-semester (C1, C2) examination due to the illness or other contingencies he / she may give a request along with necessary supporting documents and certification from the concerned class teacher / authorized personnel to the concerned Head of the School, for make-up examination. The Head of the School may consider such request depending on the merit of the case and after consultation with course instructor and class teacher, and arrange to conduct a special test for such candidate(s) well in advance before the C3 examination of that respective semester. Under no circumstances C1, C2 test shall be held after C3 examination.

16. Grade Card and Grade Point

- **16.1. Provisional Grade Card**: The tentative / provisional grade card will be issued by the Registrar (Evaluation) at the end of every semester indicating the courses completed successfully. The provisional grade card provides **Semester Grade Point Average** (SGPA).
- **16.2. Final Grade Card:** Upon successful completion of M.Sc., Degree a Final Grade card consisting of grades of all courses successfully completed by the candidate will be issued by the Registrar (Evaluation).
- **16.3. The Grade and the Grade Point:** The Grade and the Grade Point earned by the candidate in the subject will be as given below.

Marks	Grade	Grade Point	Letter Grade
P	G	$(GP=V \times G)$	
90 >100	10	v*10	О
80 > 90	9	v*9	A+
70 > 80	8	v*8	A
60 > 70	7	v*7	B+
55 > 60	6	v*6	В
50 > 55	5.5	V*5.5	C +
40 > 50	5	v*5	P
0-40	0	v*0	F
	ABSENT		AB

O - Outstanding; A-Excellent; B-Very Good; C-Good; D-Fair; E-Satisfactory; F - Fail Here, P is the percentage of marks (P= [C1+C2+C3]) secured by a candidate in a course which is **rounded to nearest integer**. V is the credit value of course. G is the grade and GP is the grade point.

16.3.1 Computation of SGPA and CGPA

The Following procedure to compute the Semester Grade Point Average (SGPA).

The SGPA is the ratio of sum of the product of the number of credits with the grade points scored by a student in all the courses taken by a student and the sum of the number of credits of all the courses undergone by a student in a given semester, i.e:

SGPA (Si) = \sum (Ci x Gi) / \sum Ci Where Ci is the number of credits of the ith course and Gi is the grade point scored by the student in the ith course.

Illustration for Computation of SGPA and CGPA

Course	Credit	Grade Letter	Grade Point	Credit Point (Credit x Grade)
Course 1	4	A+	Q	4X9=36
Course 2	4	Α	8	4X8=32
Course 3	3	B+	7	3X7=21
	3	0	10	
Course 4	3	О	10	3X10=30

Course 5	3	P	5	3X5=15
Course 6	3	В	6	3X6=18
Course 7	2	О	10	2X10=20
Course 8	2	A	8	2X8=16
	24			188

Illustration No. 1

Thus, $SGPA = 188 \div 24 = 7.83$

Illustration No. 2

Course	Credit	Grade letter	Grade Point	Credit Point (Credit x Grade point)
Course 1	4	A	8	4X8=32
Course 2	4	B+	7	4X7=28
Course 3	3	A+	9	3X9=27
Course 4	3	B+	7	3X7=21
Course 5	3	В	6	3X6=18
Course 6	3	P	5	3X5=15
Course 7	2	B+	7	2X7=21
Course 8	2	0	10	2X10=20
	24			175

Thus, SGPA = $175 \div 24 = 7.29$

Course	Credit	Grade Letter	Grade Point	Credit Point (Credit x Grade point)
Course 1	4	О	10	4 x 10 = 40
Course 2	4	A+	9	4 x 9 = 36
Course 3	3	B+	7	3 x 7 = 21
Course 4	3	В	6	3 x 6 = 18
Course 5	3	A+	9	3 x 9 = 27
Course 6	3	B+	7	3 x 7 = 21
Course 7	2	A+	9	2 x 9 = 18
Course 8	2	A+	9	2 x 9 = 18
	24			199

Illustration No.3

Thus, $SGPA = 199 \div 24 = 8.29$

Cumulative Grade Point Average (CGPA):

Overall Cumulative Grade Point Average (CGPA) of a candidate after successful completion of the required number of credits (96) for Two year Post Graduate degree program is calculated taking into account all the courses undergone by a student over all the semesters of a program i. e.,

$$CGPA = \sum (Ci \times Si) / \sum Ci$$

Where Si is the SGPA of the ith semester and Ci is the total number of credits in that semester.

The SGPA and CGPA shall be rounded off to 2 decimal points and reported in the transcripts.

Illustration: No.4

CGPA after Final Semester

Semester	No. of Credits	SGPA	Credits x SGPA
(ith)	(Ci)	(Si)	(Ci X Si)
1	24	6.83	24 x 6.83 = 163.92
2	24	7.71	24 x 7.71 = 185.04
3	24	8.68	24 x 8.68 = 208.32
4	24	9.20	24 x 9.20 = 220.80
Cumulative	96		778.08

Thus, CGPA = $24 \times 6.83 + 24 \times 7.13 + 24 \times 8.68 + 24 \times 9.20 = 8.11$ (96)

16.3.2 Conversion of Grades into Percentage:

Conversion formula for the conversion of CGPA into Percentage is:

Percentage of marks scored = CGPA Earned x 10

Illustration: CGPA Earned 8.10 x 10=81.0

16.3.3 Classification of Results

The final grade point (FGP) to be awarded to the student is based on CGPA secured by the candidate and is given as follows.

CGPA	Grade (Numerical	Letter Performenac		FGP
	Index)	Grade		
	G			Qualitative Index
9 >= CGPA 10	10	0	Outstanding	Distinction
8>=CGPA < 9	9	A+	Excellent	
7 >= CGPA < 8	8	A	Very Good	First Class
6>= CGPA < 7	7	B+	Good	
5.5 > = CGPA < 6	6	В	Above average	Second Class
> 5 CGPA < 5.5	5.5	С	Average	
> 4 CGPA <5	5	P	Pass	Satisfactory

Overall percentage=10*CGPA

17. Challenge Valuation

- **A.** A student who desires to apply for challenge valuation shall obtain a photo copy of the answer script by paying the prescribed fee within 10 days after the announcement of the results. He / She can challenge the grade awarded to him/her by surrendering the grade card and by submitting an application along with the prescribed fee to the Registrar (Evaluation) within 10 days after the announcement of the results. This challenge valuation is only for SEE. The answer scripts for which challenge valuation is sought for shall be evaluated by the external examiner who has not involved in the first evaluation. The higher of two marks from first valuation and challenge valuation shall be the final.
- **B.** With regard to any specific case of ambiguity and unsolved problem, the decision of the Vice-Chancellor shall be final.

Assessment Table

Hardcore	COs	IA1	IA2	Assignment	SEE	Total	Hours
	CO1	7.5		5	12.5	25	15
	CO2	7.5		5	12.5	25	15
	CO3		7.5	5	12.5	25	15
	CO4		7.5	5	12.5	25	15
Softcore	COs	IA1	IA2	Assignment	SEE	Total	Hours
20110010	COS	IAI	17.2	rissignificate		1 Otal	Hours
	CO1	7.5	IA2	5	12.5	25	12
			IAZ	5 5			
	CO1	7.5	7.5	5	12.5	25	12
	CO1 CO2	7.5		5	12.5 12.5	25 25	12 12

Master of Performing Arts Program

Scheme of Instructions (Effective for Academic Year 2020-22)

Sl. No.	Course Code	Course Title	Course Type		Credit Pattern and Value		Weekly Contact Hours	Teaching School/Dept.	
				L	T	P	С		
First S	emester								
	7.5100.1010		eory			-	1 4	1 4	G D 1 0 TG
1	M19PA1010	Dance History	HC	4	0	0	4	4	SoPA&IS
2	M19PA1020	Natya Sastra and Performing Arts	НС	4	0	0	4	4	SoPA&IS
		Practi	cal – 1					•	
3	M19PA1031	Kuchipudi							
4	M19PA1032	Bharatanatyam							
5	M19PA1033	Mohiniattam	SC	1	0	2	3	4	SoPA&IS
6	M19PA1034	Odissi							
7	M20PA1035	Kathak							
		Practi	ical – 2		1				1
8	M19PA1041	Kuchipudi							
9	M19PA1042	Bharatanatyam							
10	M19PA1043	Mohiniattam	SC	1	0	2	3	4	SoPA&IS
11	M19PA1044	Odissi	- -						
12	M20PA1045	Kathak							
	<u> </u>	Practi	ical – 3					<u> </u>	
13	M19PA1051	Kuchipudi							
14	M19PA1052	Bharatanatyam							
15	M19PA1053	Mohiniattam	SC	1	0	2	3	4	SoPA&IS
16	M19PA1054	Odissi	~~						
17	M20PA1055	Kathak							
	<u> </u>		Practical					<u> </u>	
18	M20PA1060	Music - 1	НС	0	0	2	2	3	SoPA&IS
			LO						
19	M19PA1070	Yoga	RULO	0	0	2	2	4	SoPA&IS
	1	Total		11	0	10	21	27	
							I		
Second	Semester								
	<u> </u>	The	eory						
1	M19PA2010	Art History and Choreography	HC	4	0	0	4	4	SoPA&IS
2	M19PA2020	Traditional theatres of India and Western ballet	НС	4	0	0	4	4	SoPA&IS
			cal – 4				•		
3	M19PA2031	Kuchipudi							
4	M19PA2032	Bharatanatyam							
5	M19PA2033	Mohiniattam	SC	1	0	2	3	4	SoPA&IS
6	M19PA2034	Odissi							
7	M20PA2035	Kathak							
			cal – 5						
8	M19PA2041	Kuchipudi							
9	M19PA2042	Bharatanatyam							

10	M19PA2043	Mohiniattam							
11	M19PA2044	Odissi	SC	1	0	2	3	4	SoPA&IS
12	M20PA2045	Kathak							
		Practi	cal – 6						
13	M20PA2050	Natya Sastra Practical	HC	1	0	2	3	4	SoPA&IS
	T		Practical	ı		1	1		1
14	M20PA2060	Music – 2	HC	0	0	2	2	4	SoPA&IS
1.5	14100 + 2070		LO	Ι ο	10	1 2			1
15	M19PA2070	MOOC Total	RULO	0 11	0	10	2 21	2 22	-
		Total		11	U	10	41	22	
Third (Semester								
Tillu	Semester	The	eory						
1	M20PA3010	Aesthetics in Dance,		4	0	0	4	4	SoPA&IS
1	W1201 A3010	Ashtanayika and Navarasa	HC	"	U		_	7	Sol Acts
2	M20PA3020	Research Methodology and	****	4	0	0	4	4	SoPA&IS
		Theatre craft	HC						
3	M20PA3030	Desi traditions and Medieval		4	0	0	4	4	SoPA&IS
		texts on Dance and Dance	HC						
		Writing							
4	14100 4 20 40		ical - 7	1 0		1 2	1 2		T
4	M18PA3040	Concert Paper	HC cal – 8	0	0	2	2	2	-
5	M20PA3051	Kuchipudi	cai – 8	1	1	I			1
6	M20PA3051 M20PA3052	Bharatanatyam							
7	M20PA3053	Mohiniattam	SC	1	_	2	3	4	C-DA9-IC
8	M20PA3053	Odissi	SC	1	0)	4	SoPA&IS
9	M20PA3055	Kathak	1.0						
10	M20PA3061	Kuchipudi Practi	cal – 9	T	I	1			
10	M20PA3062	Bharatanatyam							
12	M20PA3063	Mohiniattam	SC	1	0	2	3	4	C - D A 9-IC
13	M20PA3064	Odissi	SC	1	0	2	3	4	SoPA&IS
14	M20PA3065	Kathak	4. 1						
1.5	M20DA2070		ractical	Ι ο	Δ	1 2		4	CaDA 9-IC
15	M20PA3070	Music – 3	НС	0	0	2	2	4	SoPA&IS
		Open El	ective						
16	_	Open Elective	OE	0	0	2	4	4	SoPA&IS
- 10		Total	02	14	0	10	24	32	501116415
Fourth	Semester			1		1	l		l
		The	eory						
1	M20PA4010	Dance and Music in temples	НС	4	0	0	4	4	SoPA&IS
2	M20PA4021	Evolution of Kuchipudi							
3	M20PA4022	Evolution of Bharatanatyam	~~		_	_			0.51.55
4	M20PA4023	Evolution of Mohiniattam	SC	4	0	0	4	4	SoPA&IS
5	M20PA4024	Evolution of Odissi							
6	M20PA4025	Evolution of Kathak	aal 10						
7	M20PA4031	Kuchipudi	cal - 10			1	I		
8	M20PA4031 M20PA4032	Bharatanatyam							
9	M20PA4032 M20PA4033	Mohiniattam	90	1	_	2	2	4	CoDAOIC
			SC	1	0	2	3	4	SoPA&IS
10	M20PA4034	Odissi							
11	M20PA4035	Kathak							

	Practical - 11								
12	M20PA4041	Kuchipudi							
13	M20PA4042	Bharatanatyam							
14	M20PA4043	Mohiniattam	SC	1	0	2	3	4	SoPA&IS
15	M20PA4044	Odissi							
16	M20PA4045	Kathak							
	Practical - 12								
17	M19PA4050	Group Choreography	HC	1	0	2	4	2	SoPA&IS
		Music P	Practical						
18									
		Pro	ject						
19	M20PA4070	Field Trip	HC	-	-	-	4	2	SoPA&IS
20	M20PA4080	Dissertation	HC	-	-	-	4	2	SoPA&IS
21	M20PA4090	Internship	HC	-	-	-	3	2	SoPA&IS
	Total 15 0 8 31 24								
	HC=Hard Core; SC=Soft Core; OE=Open Elective; RULO = REVA Unique Learning Offerings								

Credits Semester-wise (2020-21)

Semester	I	II	III	IV	Total
HC	10	13	16	23	59
SC	9	6	6	10	31
OE	-	-	2	-	2
RULO	2	2	-	-	4
Total	21	21	24	33	96

Semester-wise Credit Distribution

Semesters	No. Of	No. Of
	Credits	Hours
I	21	27
II	21	22
III	24	32
IV	30	24
Total	96	125

Semester	HC	SC	OE	RULO	TOTAL
I	10	9	-	2	21
II	13	6	-	2	21
III	16	6	2	-	24
IV	20	10	-	-	30
Total	59	31	2	4	96

Semester	L	T	P	Total	Total
				Credits	Hours
I	11	0	10	21	27
II	11	0	10	21	22
III	14	0	10	24	32
IV	15	0	8	30	24
Total	51	0	38	96	125

Master of Performing Arts Program

DETAILED SYLLABUS (Effective from the Academic Year 2020-21)

SEMESTER-I

Course Code	Course Title	Course Type	L	T	P	C
M19PA1010	DANCE HISTORY	НС	4	0	0	4

Course Outline:

This course is focused on the different aspects of the History of Dance from the Vedic age till the modern times that we live in. This course gives the students a general understanding of the History of Dance and its different views that the dancers need to know about.

Course Objectives:

- 1. To enable the dancers/artists of School of Performing Arts to gain knowledge in the History and the Development of Dance from a bird's eye view.
- 2. To impart knowledge on World history of dance and history of Indian dance traditions.
- 3. To understand dance as a form of human cultural expression.
- 4. To inculcate the habit of reading Dance and Art related Papers, Journals, Blogs, Articles and Reviews for their academic betterment.

- 1. Speak clearly, confidently, comprehensibly and communicate with the World, the History of Dance.
- 2. The students will be able to place a specific dance form in the appropriate social, political, or historical context.
- 3. The students would be able to apply critical thinking skills to the understanding of a particular form of dance.
- 4. The students will be able to understand the different academic approaches to Dance study and Dance reading as academicians in dance.

Unit	Description	Topics
1	Evolution of Dance and Introduction to Dance History	 Definitions of Dance Dance in the Vedic Times Dance in the Ancient, Medieval and Modern times
2	Tangible sources to study Dance History	 Sculptures Paintings Inscriptions Manuscripts Iconography Temple architectures and Archives Archeological findings
3	Intangible sources to study Dance History	 Dance – Evolution to today's scenario Venues of dance performances Classical dance and folk dance Music and Music contribution to Dance Dance dramas/Natya Nritta, Natya and Nritya
4	Contribution of Arts and Culture	 Early ancient Indian Dynasties Karnataka Dynasties Tamil Nadu Dynasties Orissa dynasties Kerala dynasties Andhra dynasties Patronage, temple and court dancing

Course Code	Course Title	Course	L	T	P	C	Hrs.
		Type					1
M19PA1020	Natya shastra and Performing Arts	НС	4	0	0	4	4

Course outline:

This course is focused on the introduction to Natya Sastra as a theoretical text and a fundamental explanation about the different chapters in Natya Sastra that are related to the different techniques in dance are carried out in this course.

Course Objectives:

- 1. To help the students understand the multiple values of Natya shastra in terms of Dance.
- 2. To ensure a gradual development of literary interest in the student concerning the Natya Sastra studies.
- 3. To make the students understand the importance of the text Natya shastra in the arena of Performing Arts
- 4. To make the students learn the basics of the Natya shastra and the fundamentals of the different Units in it concerning Dance.
- 5. To enable them to understand the importance and contribution of Natya Sastra in shaping the Classical dance forms of India.

Course Outcomes:

- 1. The students will be able to demonstrate a deep understanding of the Natya shastra and its importance.
- 2. The students will develop a constructive understanding of the cultural dimensions of this treatise.
- 3. The Students would not only understand the values propounded in Natya shastra but would also try to implement them in their practical and theoretical learning.
- 4. The students will be able to speak and explain about the different chapters of the Natya Sastra that are concerning to Dance
- 5. The students will be able to know the different dance structures during the period of Natya Sastra.

Unit	Description	Topics
1	Introduction to Natya Sastra	 Introduction to Natya Sastra – the Encyclopedia on Dramaturgy and its history Chapter 1 – The origin of Drama Chapter 2 – Characteristics of the Play house Chapter 3 – Adoration of the Gods on the stage.
2	11 aspects of Natya Sastra and chapters related to Dance technique	 1. 11 aspects of Natya Sastra 2. Chapter 4 – Characteristics of the Tandava Dance 3. Chapter 6 – The distinction between the sentiments and the emotional fervor 4. Chapter 7 – exposition of Bhavas

3	Chapters related to Dance technique	 Chapter 11 – Cari Vidhana Chapter 12 – Mandala Vikalpam Chapter 23 – Aharya Abhinaya Chapter 26 – Chitrabhinaya
4	Commentaries on Natya Sastra	 Commentaries on Natya Sastra Introduction to Abhinava Gupta and Abhinava Bharati Dhananjaya's Dasaroopaka Uparoopaka

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M19PA1031	Practical-1 (P1)	SC	1	0	2	3	5
	Fundamentals of Kuchipudi						

This course is a practical subject where the students who opted for Kuchipudi dance form as their Major in their Master's programme, would learn the basics of the Kuchipudi dance form in the form of basic steps and their different combinations.

Course Objectives:

- 1. To help the students to become more flexible and strengthen their body muscles before dance learning.
- **2.** To enable the students to have a strong foundation in Kuchipudi dance style.
- 3. To enable the students have a strong understanding in the jathi patterns of Kuchipudi.
- **4.** To teach the students one Jathiswaram item in Kuchipudi dance tradition and also the technical aspects of the Jathiswaram item which include taalam, music etc.

- 1. The students will be able to attain good flexibility, improved muscle tone and core strength.
- 2. The students will be able to perform the fundamental adugulu (steps) in Kuchipudi dance style.
- 3. The students will be able to demonstrate the changes in pancha Jathi Adagulu in Kuchipudi
- 4. The students will be able to perform by understanding the pattern of Jathiswaram and also the intricacies in choreographing such items.

Unit	Description	Topics
1	Fundamentals	Adugulu in Chaturasra Jaathi and Adugulu in Tisra, Khanda, Mishra and Sankeerna Jaathi
2	Fundamentals	12 Jathulu in Chaturasra Jaathi
3	Dance – 1	Jathiswaram – 1
4	Singing and Recitation	Singing the lyrics of the item and the recitation of the jathis and the solkattus.

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M19PA1032	Practical-1 (P1)	SC	1	0	2	3	5
	Fundamentals of Bharatanatyam						

Course Outline

This course is a practical subject where the students who opted for Bharatanatyam dance form as their major in their Master's programme, would learn the basics of the Bharatanatyam dance form in the form of basic steps and their different combinations along with two fundamental items.

Course Objectives:

- 1. To condition learner's body for the adavus. Students will learn stretching, strengthening and core building exercises.
- 2. To enable the dancers/artists to have a strong foundation in the basics and fundamentals of Adavus to excel in the Nritta.
- 3. To teach the students Alarippu, an item with the subtle movements of the anga, upanga and pratyanga in Trikala.
- 4. To teach the students the item of Pushpanjali in the Bharatanatyam Dance style.
- 5. To teach the students the jathis and solkattus of the items that they learn in the course and also to teach them how to learn to sing the lyrics of the song of the dance items in this course.

Course Outcomes:

- 1. The students will be able to develop strength, flexibility to learn adavus.
- 2. The students will be able to perform Dasha VidhaAdavus effortlessly.
- 3. The students will be able to perform Alarippu with all its nuances.
- 4. The students will be able to perform Pushpanjali with confidence.
- 5. The students will be able to sing and recite the solkattus and the jathis of the items that they have learned in this course and will be able to sing the lyrics of the dance piece.

Course Content

Unit	Description	Topics
1	Fundamentals	Stretching, strengthening and core building exercises and Dasha Vidha Adavus
2	Dance 1	Alaripu – 1 (Chaturashra)
3	Dance 2	Pushpanjali – 1
4	Singing and Recitation	Singing the lyrics of the item and the recitation of the jathis and the solkattus.

Course Code	Course Title	Course Type	L	Т	P	C	Hrs./ Wk.
M19PA1033	Practical-1 (P1)		1	0	2	3	5
	Fundamentals of Mohiniattam	SC					

Course Outline

This course is a practical subject where the students who opted for Mohiniattam dance form as their major in their Master's programme, would learn the basics of the Mohiniattam dance form in the form of basic steps and their different combinations along with two fundamental items.

Course Objectives:

- 1. To teach the students the basic exercises to strengthen the muscles
- 2. To teach the students the basic fundamental adavus in the Mohiniattam dance style.
- **3.** To teach the item of Cholkattu in the Mohiniattam dance style.
- **4.** To teach the students the item of Jathiswaram in the Mohiniattam dance style.

5. To teach the students how to recite the jathis and solkattus and how to sing the lyrics of the song that they have learnt in this course.

Course Outcomes

- 1. The students will be able to do the basic exercises to strengthen the muscles.
- **2.** The students will be able to perform the basic fundamental adavus in the Mohiniattam dance style.
- **3.** The students will be able to perform the item of Cholkattu in the Mohiniattam dance style.
- **4.** The students will be able to perform the item of Jathiswaram in the Mohiniattam dance style.
- **5.** The students will be able to recite the jathis and solkattus and how to sing the lyrics of the songs that they have learnt in this course.

Unit	Description	Topics				
1	Fundamentals	• Exercises				
		Chuzippukal				
		• Adavus				
2	Dance 1	Cholkattu – 1				
3	Dance 2	Jathiswaram -1				
4	Singing and Recitation	Singing the lyrics of the item and the recitation of the jathis and the solkattus.				

Course Code	Course Title	Course Type	L	T	P	С	Hrs/ week
M19PA1034	Practical–1 (P1) Fundamentals of Odissi	SC	1	0	2	3	5

This course is a practical subject where the students who opted for Odissi dance form as their major in their Master's programme, would learn the basics of the Odissi dance form in the form of basic steps and their different combinations along with few fundamental items.

Course Objectives:

- 1. To enable the dancers/artists of School of Performing Arts to have a strong foundation in the basics and fundamentals in the practical and performing aspects of the Odissi dance form that they are specializing.
- 2. To teach students the beginning dances of Odissi repertoire and also the technical aspects involved.
- 3. To teach them the fundamentals of rhythmic and musical elements in this dance form
- 4. To make them understand the literature aspect and the spiritual and philosophical depths in it.
- 5. To teach the students how to recite and sing the bols and the lyrics of the dance pieces that they have learnt in this course.

Course Outcomes:

- 1. Perform the fundamentals of Odissi dance form confidently.
- 2. The students will be able to perform the Dances with techniques that they have learned.
- 3. The students will be able to understand the intricacies in choreographing such Dances in future.
- 4. The students will have a comprehensive understanding of the dance items that they have learnt.
- 5. The students will be able to sing and recite the lyrics and the bols of the dance pieces that they learn in this course.

UNIT	Description	Topics
1	Fundamentals	1. Chauka and Tribhanga Movements
2	Dance -1	2. Mangalacharan
3	Dance-2	3. Ganesh vandana
4		Singing the lyrics of the item and the recitation of the jathis and the solkattus.

Course Code	Course Title	Course	L	T	P	C	Hrs/week
		Type					
M20PA1035	Practical 1 (P1) –	SC	1	0	2	3	5
	Fundamentals of Kathak						

This course is a practical subject where the students who opted for Kathak dance form as their major in their Master's programme, would learn the basics of the Kathak dance form in the form of basic steps and their different combinations along with few fundamental items.

Course Objectives

- 1. To enable the dancers/artists of School of Performing Arts to have a strong foundation in the basics and fundamentals in the practical and performing aspects of Kathak dance form that they are specializing.
- 2. To teach students the beginning dance units of Kathak and also the technical aspects involved.
- 3. To teach them the fundamentals of rhythmic and musical elements of this dance form accompaniment
- 4. To make them understand the literature aspect and the spiritual and philosophical depths in it
- 5. To teach the students how to recite and sing the bols and the lyrics of the dance pieces that they have learnt in this course.

Course Outcomes:

- 1. Perform the fundamental movements f Kathak confidently and efficiently
- 2. To understand the fundamentals of lehera, syllables and rhythm
- 3. Comprehensive understanding of the beginning dances that they have learnt.
- 4. Understand the concept of recitation and dancing
- 5. The students will be able to sing and recite the lyrics and the bols of the dance pieces that they learn in this course

UNIT	Description	Topics
1	Fundametals 1	Tatkars in different layas, Paltas, chakkars and Tihai in teen taal

2	Fundamentals 2	2. Amad, That and Rang Manchkitukda (salami)
3	Dance-1	3. Todas, ChakradarTukda, Kavith
4	Padhant	4. Introduction of teen taal, ang, vibhag and practice in Padhant of all

Course Code	Course Title	Course Type	L	Т	P	С	Hrs ./ Wk
M19PA1041	Practical – 2 (P2)	SC	1	0	2	3	5
	Kuchipudi						

This is a practical paper for the Kuchipudi students to learn some fundamental items in the Kuchipudi dance tradition.

Course Objective:

- 1. To teach the students the item of Poorvarangam in the traditional dance style.
- 2. To teach the students the item of Vinayaka Kowthvam in the traditional dance style.
- 3. To teach the students the item of Shabdam in the traditional dance style.
- 4. To teach the students the jathis and the solkattus of the items that they have learnt in this course and also teach the students how o sing the lyrics of the song of the items that they have learned.

Course Outcomes:

- 1. The students will be able to perform the item of Poorvarangam in the traditional dance style.
- 2. The students will be able to perform the item of Vinayaka Kowthvam in the traditional dance style.
- 3. The students will be able to perform the item of Shabdam in the traditional dance style.
- 4. The students will be able to recite the jathis and the solkattus of the items that they have learnt in this course and also teach the students will sing the lyrics of the song of the items that they have learned.

Unit	Description	Topics
1	Dance 1	Poorvarangam-1
2	Dance 2	Vinayaka Kowthvam – 1

3	Dance 3	Shabdam – 1
4	Singing and Recitation	Singing the lyrics of the item and the recitation of the jathis and the solkattus.

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M19PA1042	Practical-2 (P2) Bharatanatyam	SC	1	0	2	3	5

This is a practical paper for the Bharatanatyam students to learn some fundamental items in the Bharatanatyam dance tradition.

Course Objectives

- 1. To teach the students the item of jathiswaram in the traditional dance style.
- 2. To teach the students the item of Shabdam in the traditional dance style.
- 3. To teach the students the item of Kriti in the traditional dance style.
- 4. To teach the students the jathis and the solkattus of the items that they have learnt in this course and also teach the students how o sing the lyrics of the song of the items that they have learned.

- 1. The students will be able to perform the item of Jathiswaram in the traditional dance style.
- 2. The students will be able to perform the item of Shabdam in the traditional dance style.
- 3. The students will be able to perform the item of Kriti in the traditional dance style.
- 4. The students will be able to recite the jathis and the solkattus of the items that they have learnt in this course and also teach the students will sing the lyrics of the song of the items that they have learned.

Unit	Description	Topics
1	Dance 1	Jathiswaram – 1
2	Dance 2	Shabdam– 1
3	Dance 3	Kriti – 1
4	Singing and Recitation	Learning singing the lyrics of items and the recitation of jathis and solkattus

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M19PA1043	Practical–2 (P2) Mohiniattam	SC	1	0	2	3	5

This is a practical paper for the Mohiniattam students to learn some fundamental items in the Mohiniattam dance tradition.

Course Objectives

- 1. To teach the students the item of Jathiswaram in the Mohiniattam dance style.
- 2. To teach the students the item of Ganesha Sthuthi in the Mohiniattam dance style
- **3.** To teach the students the jathis and the solkattus of the items that they have learnt in this course and also teach the students how o sing the lyrics of the song of the items that they have learned.

Course Outcomes:

- 1. The students will be able to perform the item of jathiswaram in the Mohiniattam dance style.
- 2. The students will be able to perform the item of Ganesha Sthuthi in the Mohiniattam dance style
- **3.** The students will be able to recite the jathis and the solkattus of the items that they have learnt in this course and also the students will be able to sing the lyrics of the song of the items that they have learned.

Unit	Description	Topics
1	Dance 1	Padam
2	Dance 2	Ganesha sthuthi 1st part
3	Dance 2	Ganesha sthuthi 2 nd part
4	Singing and Recitation	Singing the lyrics of the item and the recitation of the jathis and the

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.	
M10PA1044	Practical–2 (P2) Odissi	SC	1	0	2	3	5	48

This is a practical paper for the Odissi students to learn some fundamental items in the Odissi dance tradition.

Course Objectives

- 1. To introduce students to the non-representational dance of Odissi. Batu Nritya is a pure dance with strong footwork.
- 2. Depiction of dance sculptures adorning temple walls, friezes, nritya mantapas.
- 3. Pallavi has its own softness(Lalitya) with graceful body movement
- 4. To enable students to understand and create intricate rhythmic patterns

Course Outcomes

- 1. To perform dance sequences confidently with good stamina. Dance flawlessly with good technical elements. Learn wide range of movement vocabulary.
- 2. Knowledge about multitude of Odissi postures
- 3. Coordination of strong foot work with soft and graceful movements
- 4. Comprehensive knowledge of rhythmic pattern and singing

Course Content

UNIT	Description	Topic
1	Dance 1	Pallavi -1
2	Dance 2	Batu Nritya -1
3	Dance 3	Shloka Abhinaya -1 / Stuti (Shiva)
4	Singing and Recitation	Learning singing for lyrics of items and recitation of the bols

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M20PA1045	Practical-2 (P2) Kathak	SC	1	0	2	3	5

Course Outline

This is a practical paper for the Kathak students to learn some fundamental items in the Kathak dance tradition.

Course Objectives

- 1. To introduce students to the various combinations of footwork in Kathak dance tradition
- 2. To enable students to understand and create intricate rhythmic patterns.
- 3. To introduce students to various types of gaits
- 4. To Rhythmic interplay.

Course Outcomes

On completion of the course, learners will be able to:

- 1. To perform dance sequences confidently with good stamina. Dance flawlessly with good technical elements.
- 2. Learn wide range of movement vocabulary of this dance tradition.
- 3. Coordination of strong foot work with soft and graceful movements
- 4. Comprehensive knowledge of rhythmic pattern and singing

Course Contents

UNIT	Description	Topic
1	Dance-1	Ladi, Paramelu in teen taal
2	Dance-2	Natvari tukda
3	Dance-3	Gatnikas-4
4	Padhant	Practice in Padhant of all the dances

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M19PA1051	Practical-3 (P3) Kuchipudi	SC	1	0	2	3	5

Course Outline

This is a practical paper for the Kuchipudi students to learn some fundamental items in the Kuchipudi dance tradition and also learn some of the Shlokas from the text Abhinaya Darpanam.

Course Objectives

- 1. To teach the students the item of Annamcharya keerthanam in the traditional dance style.
- 2. To teach the students the item of Swarajathi in the traditional dance style.
- 3. To teach the students the jathis and the solkattus of the items that they have learnt in this course and also teach the students how o sing the lyrics of the song of the items that they have learned.

- 1. The students will be able to perform the item of Annamcharya keerthanam in the traditional dance style.
- 2. The students will be able to perform the item of Swarajathi in the traditional dance style.

3. The students will be able to recite the jathis and the solkattus of the items that they have learnt in this course and also the students would be able to sing the lyrics of the song of the items that they have learned.

Course Contents

Unit	Description	Topics
1	Dance 1	Annamacharya Keerthana
2	Dance 2	Swarajathi
3	Shlokas from Abhinaya Darpana	 Asamyutha hastas Samyutha hastas Asamyutha hasta viniyogas Samyutha hastha viniyogas Greeva bhedas, Shiro bhedas Drishti bhedas and Bhrubhedas
4	Singing and Recitation	Singing the lyrics of the item and the recitation of the jathis and the solkattus.

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M19PA1052	Practical-3 (P3)	SC	1	0	2	3	5
	Bharatanatyam						

Course Outline

This is a practical paper for the Bharatanatyam students to learn some fundamental items in the Bharatanatyam dance tradition and also learn some of the Shlokas from the text Abhinaya Darpanam.

Course Objectives

The overall objective of the Course is as follows:

- To enable the learner to understand the concept of Bhakti through Abhinaya in Indian Tradition.
- To enable the learner to discover the construction of various rhythmic patterns of Tillana.
- To empower learners with technical aspects like Talam, Ragam and Solkattus.
- To explain various Gestures and Bhedas as per Abhinaya darpanam.

- Reproduce the concept of Bhakti through in depth Abhinaya.
- Reproduce the various rhythmic patterns of Tillana with perfection.
- Sing, recite and reproduce the lyrics, solkattus and talam respectively.
- Apply the knowledge of the hasthas and bhedas while designing their own compositions.

Unit	Description	Topics
1	Dance 1	Devaranama with sanchari -1
2	Dance 2	Vachana
3	Shlokas from Abhinaya Darpana	 Asamyutha hastas Samyutha hastas Asamyutha hasta viniyogas Samyutha hastha viniyogas Greeva bhedas, Shiro bhedas Drishti bhedas and Bhrubhedas
4	Singing and recitation	Learning singing the lyrics of the items and the recitation of the jathis and solkattus.

Course Code	Course Title	Course Type	L	T	P	C	Hrs./ Wk.
M19PA1053	Practical-3 (P3) Mohiniattam	SC	1	0	2	3	5

Course Outline

This is a practical paper for the Mohiniattam students to learn some fundamental items in the Mohiniattam dance tradition and also learn some of the Shlokas from the text Abhinaya Darpanam.

Course Objectives

- 1. To teach the students the item of Bhajan in the Mohiniattam dance style.
- 2. To teach the students the different hasta mudras from the text Hastha lakshana deepika
- 3. To teach the students how to recite the jathis and the solkaatus of the item learned and also teach them how to sing the lyrics of the song of the item

- 1. The students will be able to perform the item of Bhajan in the Mohiniattam dance style.
- The students will be able to perform the different hasta mudras from the text Hastha lakshana deepika
- 3. The students will be able to recite the jathis and the solkaatus of the item learned and also sing the lyrics of the song of the item

UNIT	DESCRIPTION	TOPICS
1	Dance 1	Bhajan 1st part
2	Dance 1	Bhajan 2 nd part
3	Shlokas from Hastha Lakshana Deepika	Mudra shlokaViniyogas of mudras
4	Singing and recitation	Learning singing the lyrics of the items and the recitation of the jathis and solkattus.

Course Code	Course Title	Course Type	L	T	P	C	Hrs./ Wk.
M19PA1054	Practical-3 (P3) Odissi	SC	1	0	2	3	5

Course Outline

This is a practical paper for the Odissi students to learn some fundamental items in the Odissi dance tradition and also learn some of the Shlokas from the text Abhinaya Darpanam.

Course Objectives

- To empower the students with the knowledge of literature pertaining to their dance form
- Enables one to understand using of mudras and Bhangis
- To give knowledge of the Puranas and narrating them in this particular dance forms
- To impart the knowledge of singing for Abhinaya oriented dances.

Course Outcomes

- Choreograph a production independently. To take up such responsibility clearly, confidently and efficiently.
- To execute Mudras and Bhangis appropriately when they bloom as professional dancers.
- To understand the text and context of Abhinaya oriented dance pieces. Communicate efficiently through effective technique of dance.
- Comprehensive understanding of the Abhinaya oreineted dances with effective rendering of the song.

UNIT	Description	Topics
1	Dance 1	Odiya Abhinaya
2	Dance 2	Ashtapadi – 1(Hari riha)

3	Shlokas from Abhinaya Darpana	 Asamyuthahastas Samyuthahastas Asamyutha hasta viniyogas Samyuthahasthaviniyogas Greevabhedas, Shirobhedas Drishti bhedas 			
4	Singing and recitation	Learning singing for the lyrics of items and recitation of the bols			

Course Code	Course Title	Course Type	L	T	P	C	Hrs./ Wk.
M20PA1055	Practical-3 (P3) Kathak	SC	1	0	2	3	5

This is a practical paper for the Kathak students to learn some fundamental items in the Kathak dance tradition.

Course Objectives

- 1. To empower Kathak learners with the knowledge of literature pertaining to their dance form.
- 2. Enables one to understand using of Mudra-s(hand gestures) and Bhangi-s (postures)
- 3. To give knowledge of the Puranas and narrating them in this particular dance form.
- 4. To impart the knowledge of singing for abhinaya oriented dances.

Course Outcomes

On completion of the course, learners will be able to:

- 1. Choreograph a dance piece independently. To take up such responsibility clearly, confidently and efficiently.
- 2. To execute Mudra-s and Bhangi-s appropriately when they bloom as professional dancers.
- 3. To understand the text and context of abhinaya oriented dance pieces. Communicate efficiently through effective techniques of dance.
- 4. Comprehensive understanding of the abhinaya oriented dances with effective rendering

UNIT	Description	Topics
1	Dance-1	Vandana/Shloka
2	Dance-2	Bhajan- Dadra or Kherwa
3	Dance-3	Gat Bhav
4	Singing and Recitation	Padhant and singing of the dance sequences taught in this semester

Course Code	Course Title	Course Type	L	Т	P	C	Hrs./ Wk.
M20PA1060	Music-1	НС	0	0	2	2	4

This is a practical paper for the Dance students to learn the nuances of Music for their dance sequences that they have learnt in the first semester along with some fundamentals of Music.

Course Objectives

- 1. To make the students understand the nuances of the Carnatic Music.
- **2.** To make the students learn the basics in Carnatic music and to enable them to learn it in the practical way.
- 3. To enable them to understand the technical terms in music.
- **4.** To increase the voice culture in different octaves

Course Outcomes

- 1. Students will be strong in basic of music
- 2. At the end of the course the students would be in a position to understand the nuances of the Carnatic Music
- 3. The Students would not only understand the fundamentals and basics of the music but would also become a performer.
- 4. The Students will be able to sing the dance item songs.

Unit	Description	Topics
1	Music Basics	Saralivarase,
	And voice culture	Madhyastayivarase,
		Jantivarase
		(Bharatanatyam,
		Kuchipudi,
		Mohiniattam)
		Sarala, Vakra and Janti
		(Odissi and Kathak)

2	Dance items music	Music for the items learnt in
_	Dance tems masie	
		Practical 1 for Bharatanatyam,
		Kuchipudi, Mohiniattam, Odissi
		and Kathak
3	Dance items music	Music for the items learnt in
		Practical 2 for Bharatanatyam,
		Kuchipudi, Mohiniattam, Odissi
		and Kathak
4	Dance items music	Music for the items learnt in
		Practical 3 for Bharatanatyam,
		Kuchipudi, Mohiniattam, Odissi
		and Kathak

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M19PA1070	YOGA	RULO	0	0	2	2	4

This is a course for the students to learn the nuances of Yoga.

Course Objectives:

- To prepare the students for the physical, mental and spiritual faculties
- To enable the students to maintain good health
- To practice mental hygiene and to attain higher level of consciousness
- To posses emotional stability, self control and concentration
- To inculcate among students elf discipline, moral and ethical values.

- Practice yoga for strength, flexibility and relaxation
- Learn techniques for increasing concentration and decreasing anxiety
- Become self disciplined and self controlled
- Improve physical fitness and perform better in studies
- Gain self confidence to face the challenges in the society with commitment to serve the society.

Unit	Description	Topics
1	Introduction	Surya Namaskaras – 12 counts
2	Asanas	Vajrasana, Dandasanampadmasana, matysana, Paschimottasana, Shirasana, Tadasana, trikonasana, Parshwasana, Veerabhadrasana
3	Asanas	Bhujangasana, Dhanurasana, Sarvangasana, Halasana, Dhyana Mudra, Namaste mudra, Nasika Mudra
4	Pranayama	Anuloma, Viloma, Basthrika, bhramari, complete format, rules and interpretations

Semester II

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M19PA2010	Art History and Choreography	НС	4	0	0	4	4

Course Outline

This is a course that focuses on the History of Art and the History of the Art of Choreography and also the different choreographic patterns in Choreography from the Natya Sastra. This course also deals with the knowledge about the Choreography in Indian films and also the biographies of some famous choreographers.

Course Objectives

- 1. To teach the students the History of Art
- **2.** To teach the students the History of Choreography
- **3.** To teach the students the different elements in the Choreography right from the text of Natya Sastra till the modern times
- **4.** To teach the students the biographies of some of the famous choreographers that the World has known.

- 1. The students will understand the nuances in the History of Art and would be able to confidently speak about it
- **2.** The students will understand the History of Choreography from different perspectives.
- **3.** The students will be able to understand the different elements in the Choreography right from the text of Natya Sastra till the modern times and would be able to implement them in their own choreographies.
- **4.** The students will come to know about some of the great biographies the World has known.

Unit	Description	Topics
1	Evolution of Choreography	 Definition of Choreography History of Choreography Principles and Objectives of Choreography Bandhas in Natya Sastra
2	Subjects of Choreography	5. Selection of Subjects6. Musical Treatment of Subjects7. Past, present and future of Choreography
3	Dance Dramas and Film Choreography	8. Choreography in Indian Films9. Choreography in Classical based films10. Dance drama Traditions of India.
4	Biographies	11.Biographies of famous Choreographers 12.Vedic period to modern age choreography

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M19PA2020	Traditional Theatres of India and Western Ballet	НС	4	0	0	4	4

Course Outline

This course teaches the students about the different theatre forms in India and will also give them a brief understanding of the Western Ballet.

Course Objectives

- 1. To enable the dancers/artistes of School of Performing Arts to gain knowledge in the
- 2. History and the development of traditional theatres of India from a bird's eye view.
- 3. To provide the students a general understanding of all the four forms of Abhinaya in Indian traditional theatre forms.
- 4. To help the students understand socio-cultural significance and values of Indian traditional theatre.
- 5. To impart knowledge of the history and development of Western Ballet.

- 1. Speak clearly, confidently, comprehensibly and communicate with the World the History and development of traditional theatres of India and describe cohesively the salient features of traditional theatres of India.
- 2. Understand the spatial significance of traditional theatres of India.
- 3. Understand similarities and differences in techniques, presentation, sources and features.
- 4. Learner will have a sound knowledge of the history and development of Western ballet.

Unit	Description	Topics
1	Introduction	Introduction to traditional theatres of India, their
		socio-cultural significance and values, Traditional
		theatre make-up, costume, properties, speech
2	Traditional theatres of India-1	Kudiyattam, Krishnattam, Nangiar kuthu,
		Chakkyar Kuthu, Khyal, Teerukuthu, Nautanki,
		Tamasha
3	Traditional theatres of India-2	Jatra, Bhavai, Bayalata, Burrakatha, Chhau,
		Yakshaganam, Bhagavatha Mela,
4	Western Ballet	History and development of Western Ballet

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M19PA2031	Practical-4 (P4)-Kuchipudi	SC	1	0	2	3	5

Course Outline

To teach the students some of the items in Kuchipudi dance tradition and also one item from any contemporary composer's work.

Course Objectives

- 1. To teach the students one Tyagaraja kriti in the dance style
- 2. To teach the students one traditional taranagam in the dance style
- 3. To teach the students one choreography from any work of a contemporary composer
- 4. To teach the students how to recite the jathis and the solkattus of the items learnt in the course and also teach them how to sing the lyrics of the song for the items learnt.

- 1. The students will be able to perform one Tyagaraja kriti in the dance style
- 2. The students will be able to perform one traditional taranagam in the dance style
- 3. The students will be able to perform one choreography from any work of a contemporary composer
- 4. The students will be able to recite the jathis and the solkattus of the items learnt in the course and also sing the lyrics of the song for the items learnt.

Unit	Description	Topics
1	Dance 1	Tyagaraja Kriti
2	Dance 2	Tarangam
3	Dance 3	Contemporary Composer work
4	Singing and recitation	Learning singing the lyrics of the items and the recitation of the jathis and solkattus.

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M19PA2032	Practical–4 (P4)- Bharatanatyam	SC	1	0	2	3	5

Course Outline

To teach the students some of the items in Bharatanatyam dance tradition and also one item from any contemporary composer's work.

Course Objectives

- 1. To teach the students Pancha Jathis adavus in the dance style
- 2. To teach the students Dasa vidha Adavus in the dance style
- 3. To teach the students one Kowthvam in the dance style
- 4. To teach the students one Keerthanam in the dance style
- 5. To teach the students one choreography from any work of a contemporary composer
- 6. To teach the students how to recite the jathis and the solkattus of the items learnt in the course and also teach them how to sing the lyrics of the song for the items learnt.

- 1. The students will be able to perform Pancha Jathi adavus in the dance style
- 2. The students will be able to perform Dasa vidha adavus in the dance style
- 3. The students will be able to perform Kowthvam in the dance style
- 4. The students will be able to perform one Keerthanam in the dance style
- 5. The students will be able to perform one choreography from any work of a contemporary composer
- 6. The students will be able to recite the jathis and the solkattus of the items learnt in the course and also sing the lyrics of the song for the items learnt

UNIT	Description	Topics
1	Fundamentals	Pancha Jathi adavusDasa Vidha Adavus
2	Dance 1	Kowthavam – 1
3	Dance 2	Keerthanam – 1
4	Singing and recitation	Learning singing the lyrics of the items and the recitation of the jathis and solkattus.

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M19PA2033	Practical–4 (P4)- Mohiniattam	SC	1	0	2	3	5

Course Outline

To teach the students some of the items in Mohiniattam dance tradition and also one item from any contemporary composer's work.

Course Objectives

- 1. To teach the students a traditional Padavarnam in the dance style
- 2. To teach the students one choreography from any work of a contemporary composer
- 3. To teach the students how to recite the jathis and the solkattus of the items learnt in the course and also teach them how to sing the lyrics of the song for the items learnt.

- 1. The students will be able to perform Padavarnam in the dance style
- 2. The students will be able to perform one choreography from any work of a contemporary composer
- 3. The students will be able to recite the jathis and the solkattus of the items learnt in the course and also sing the lyrics of the song for the items learnt

UNIT	Description	Topics
1	Dance 1	Padavarnam Poorvangam
2	Dance 1	Padavarnam Uttaraangam
3	Dance 2	Contemporary Composer work
4		Learning singing the lyrics of the items and the recitation of the jathis and solkattus.

Course Code	Course Title	Course Type	L	T	P	C	Hrs./ Wk.
M19PA2034	Practical-4 (P4)Odissi	SC	1	0	2	3	5

Course Outline

To teach the students some of the items in Odissi dance tradition and also one item from any contemporary composer's work.

Course Objectives

- 1. To teach the students a traditional Mangalacharan in the dance style
- 2. To teach the students Abhinaya for one Sanskrit Kavya
- 3. To teach the students how to recite the Bols of the items learnt in the course and also teach them how to sing the lyrics of the song for the items learnt.

Course Outcomes

- 1. The students will be able to perform Mangalacharan in the dance style
- 2. The students will be able to perform Abhinaya for Sanskrit Kavya

The students will be able to recite the bols of the items learnt in the course and also sing the lyrics of the song for the items

UNIT	Description	Topics
1	Dance 1	Mangalacharan – advanced Part 1
2	Dance 1	Mangalacharan – advanced Part 2

3	Dance 2	Abhinaya for Sanskrit kavya
4		Learning singing the lyrics of the items and the recitation of the bols

Course Code	Course Title	Course Type	L	T	P	C	Hrs./ Wk.
M20PA2035	Practical-4 (P4)Kathak	SC	1	0	2	3	5

To teach the students some of the items in Kathak dance tradition and also one item from any contemporary composer's work.

Course Objectives

- 1. To enable the students to understand and learn the advanced dances and rhythmic patterns of Kathak.
- 2. To impart the knowledge of Sanskrit poetry
- 3. To be able to portray various characters from Purana-s and epics.
- 4. To develop a keen understanding of intricate tala patterns and music of Kathak dance.

Course Outcomes

- To present advanced dances of Kathak efficiently and confidently on stage. Sound knowledge of complicated rhythmic patterns.
 Understanding of aesthetics in Sanskrit poetry of Basics of all classical dance forms
- 3. Enhance the emotive capability of students.
- 4. To be able to enact Sanskrit poetry with better understanding

UNIT	Description	Topic
		S
1	Dance-I	Parans, Chakradar Paran
2	Dance-2	Chakradar tukdas, todas
3	Dance-3	Tarana
4	Recitation and Singing	Padhant and Singing

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M19PA2041	Practical-5 (P5)Kuchipudi	SC	1	0	2	3	5

To teach the students the magnum opus Bhama Kalapam of the Kuchipudi dance drama tradition. However in this course the first half of the Bhama Kalapam will be taught from the Poorvarangam till the Satya Bhama lekha.

Course Objectives

- 1. To teach the students the traditional Poorvarangam of the Bhama Kalapam Kuchipudi dance drama tradition
- 2. To teach the students the history of the jada of Satya Bhama as jada vrutthantam
- 3. To teach the students the different Daruvus in the first part of Bhama Kalapam
- 4. To teach the students the different Samvadas between Satya Bhama and her sakhi, Madhavi
- 5. To teach the students how to sing the lyrics of the different songs in Bhama Kalapam and also the different dialogues between the characters.

Course Outcomes

- 1. The students will be able to perform the Poorvarangam with a complete understanding of the concept.
- **2.** The students will be able to perform the Jada Vruttantham understanding the mythical history and the hierarchy of the devatha sthanas on the Jada.
- **3.** The students will be able to perform the different Daruvus in the first part of Bhama Kalapam with ease and vigour and with a complete understanding of the lyrics.
- **4.** The students will be able to perform and recite the different Samvadas between Satya Bhama and her sakhi, Madhavi.
- **5.** The students will be able to sing the lyrics of the different songs in Bhama Kalapam and also the different dialogues between the characters.

Unit	Description	Topic
		S
1	Bnama Kalapam Part I	 Poorvarangam Jada Vruthantam Satya Bhama Pravesha Daruvu Rave Madhavi

2	Bhama Kalapam Part 1	 Samvada daruvu-1 Kandartham Siggayanoyamma
3	Bhama Kalapam Part 1	 Madana Daruvu Samvada daruvu – 2 Perichina pattucheeralu
4	Bhama Kalapam Part 1	 Vadamela Pove Satya Bhama Lekha

Course Code	Course Title	Course Type	L	T	P	C	Hrs./ Wk.
M19PA2042	Practical-5 (P5) Bharatanatyam	SC	1	0	2	3	5

This is a practical course where the students will be learning some of the major items in the Bharatanatyam dance repertoire and also will be learning how to sing the lyrics of the song of the items and put taalam to the jathis.

Course Objectives

- 1. To teach the students the most important item in the Bharatanatyam dance repertoire, the Pada varnam
- 2. To teach the students the Abhinaya oriented item, the Padam.
- 3. To teach the students how to sing the lyrics of the songs of the items learnt in this course and also how to recite the solkattus and the taalam for the jathis.

Course Outcomes

- 1. The students will be able to perform the most important item in the Bharatanatyam dance repertoire, the Pada varnam
- 2. The students will be able to perform the Abhinaya oriented item, the Padam.
- 3. The students will be able to sing the lyrics of the songs of the items learnt in this course and would be able to recite the solkattus and the taalam for the jathis.

UNIT	Description	Topics
1	Dance 1	Pada Varnam pooravangam

2	Dance 1	Pada Varnam Uttarangam
3	Dance 2	Padam – 1
4		Learning singing the lyrics of the items and the recitation of the jathis and solkattus.

Course Code	Course Title	Course Type	L	T	P	C	Hrs./ Wk.
M19PA2043	Practical-5 (P5) Mohiniattam	SC	1	0	2	3	5

This is a practical course where the students will be learning some of the major items in the Mohiniattam dance repertoire and also will be learning how to sing the lyrics of the song of the items and put taalam to the jathis.

Course Objectives

- 1. To teach the students Thillana in the Mohiniattam dance style
- 2. To teach the students one Keerthanam in the Mohiniattam dance style
- 3. To teach the students how to sing the lyrics of the songs of the items learnt in this course and also how to recite the solkattus and the taalam for the jathis.

- 1. The students will be able to perform one Thillana in the Mohiniattam dance style
- 2. The students will be able to perform for one Keerthanam in the Mohiniattam dance style.
- 3. The students will be able to sing the lyrics of the songs of the items learnt in this course and would be able to recite the solkattus and the taalam for the jathis.

Unit	Description	Topics
1	Dance 1	Thillana part 1
2	Dance 1	Thillana part 2
3	Dance 2	Keerthanam – 1
4	Singing and recitation	Learning singing the lyrics of the items and the recitation of the jathis and solkattus.

Course Code	Course Title	Course Type	L	Т	P	C	Hrs./ Wk.
M19PA2044	Practical-5 (P5) Odissi	SC	1	0	2	3	5

Course Outline

This is a practical course where the students will be learning some of the major items in the Odissi dance repertoire and also will be learning how to sing the lyrics of the song of the items and put taalam to the bols.

Course Objectives

- 1. To teach the students Advanced Pallavi in the Odissi dance style
- 2. To teach the students one Deva stuthi in the Odissi dance style
- 3. To teach the students one Moksha in the Odissi dance style
- 4. To teach the students how to sing the lyrics of the songs of the items learnt in this course and also how to recite the bols.

Course Outcomes

- 1. The students will be able to perform one Advanced pallavi in the Odissi dance style
- 2. The students will be able to perform for one Deva Stuthi in the Odissi dance style.
- 3. The students will be able to perform for one Moksha in the Odissi dance style.
- 4. The students will be able to sing the lyrics of the songs of the items learnt in this course and would be able to recite the bols.

Unit	Description	Topics
1	Dance-1	Advanced Pallavi – 1
2	Dance-2	Deva stuthi – 1
3	Dance-3	Moksha – 1

4	Singing and recitation	Learning singing the lyrics of the items and
		the recitation of the bols.

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA2045	Practical-5 (P5) Kathak	SC	1	1	1	3	4

This is a practical course where the students will be learning some of the major items in the Kathak dance repertoire and also will be learning how to sing the lyrics of the song of the items

Course Objectives

- 1. To enable the students to understand and learn the advanced dances and rhythmic patterns of Kathak.
- 2. To impart the knowledge of Sanskrit poetry
- 3. To be able to portray various characters from Purana-s and epics.
- 4. To develop a keen understanding of intricate tala patterns and music of Kathak dance.

Course Outcomes:

- 1. To present advanced dances of Kathak efficiently and confidently on stage. Sound knowledge of complicated rhythmic patterns.
- 2. Understanding of aesthetics in Sanskrit poetry of Basics of all classical dance forms
- 3. Enhance the emotive capability of students.
- 4. To be able to enact Sanskrit poetry with better understanding

UNIT	Description	Topics
1	Dance-1	Parans, ChakradarParan
2	Dance-2	Chakradartukdas, todas
3	Dance-3	Tarana
4	Recitation and Singing	Padhant and Singing

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA2050	Practical 6 (P6) – Natya Sastra Practical	НС	1	0	2	3	5

This is a practical paper that deals with the techniques of the body concerning dance. The different aspects of the movements of the body would be dealt with by teaching the students the different shlokas from some of the chapters of Natya Sastra that concern Dance

Course Objectives

- 1. To impart an understanding of kinetics and kinesthetics of Natyashastra
- 2. To impart practical knowledge of fundamental movement elements of Natyashastra.
- 3. To develop an understanding of the movement vocabular yof ancient dance tradition of India.
- 4. To make the students understand the practical importance of the text Natyashastra in the arena of Performing Arts

Course Outcomes

- 1. Demonstrate a deeper understanding of the practical aspects of Natyashastra and its importance.
- 2. Develop a constructive understanding of the cultural dimensions of this treatise.
- At the end of the course the students would be in a position to understand the difference in movement techniques of today's classical dances and the movements as described in Natyashastra
- 4. The Students would not only understand the values propounded in Natyashastra but would also try to implement them in their practical learning.

Unit	Description	Topics
1	Preliminary movements according to NS	 Anga Upanga Pratyanga chalana- According to Sangita Ratnakara
2	Sthanaka-s, Bhoomi chari-s	Static postures- a)Purusha Sthanaka and b)Stree sthanaka • Earthly Movements • Nritha Hastas
3	Akasha chari-s and Karanas	 Aerial Movements as prescribed in Natya shastra First 10 karanas

4	Recitation of the shlokas	Training to recite the lakshana shlokas of all the
		above movements.

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA2060	Music-2	НС	0	0	2	2	4

This is a practical course in Dance music where the students learn some basic fundamentals of Carnatic (Bharatanatyam, Kuchipudi and Mohiniattam) and Hindustani Music(Odissi and Kathak) and also learn the dance related music for the items that they have learned in this semester in all their practical courses.

Course Objectives

- 1. To make the students understand the nuances of the Carnatic Music.
- **2.** To make the students learn the basics in Carnatic music and to enable them to learn it in the practical way.
- 3. To enable them to understand the technical terms in music.
- **4.** To increase the voice culture in different octaves

Course Outcomes

- 1. Students will be strong in basic of music
- 2. At the end of the course the students would be in a position to understand the nuances of the Carnatic Music
- 3. The Students would not only understand the fundamentals and basics of the music but would also become a performer.
- 4. The Students will be able to sing the dance item songs.

Unit	Description	Topics
1	Fundamentals	Alankarams (B, K, M)Alankara/Paltas (Odissi,Kathak)
2	Dance items music	Music for the items learnt in Practical 4 for
		Bharatanatyam, Kuchipudi, Mohiniattam,
		Odissi and Kathak
3	Dance items music	Music for the items learnt in Practical 5 for
		Bharatanatyam, Kuchipudi, Mohiniattam,
		Odissi and Kathak
4	Dance items music	Music for the items learnt in Practical 6 for
		Bharatanatyam, Kuchipudi, Mohiniattam,
		Odissi and Kathak

Semester III

Course Code	Course Title	Course Type	L	Т	P	C	Hrs./ Wk.
M19PA3010	Aesthetics in Dance, Astanayika and Navarasa	НС	4	0	0	4	4

Course Outline

This course is focused on the Aesthetic aspects in dance and also discuss in depth about the different types of Heroines (Nayika) and Heroes (Nayaka) along with an in depth analysis and understanding of the nine emotions or nava rasas according to the Natya Sastra of Bharata Muni.

Course Objectives

- 1. To enable the dancers/artistes of School of Performing Arts to gain knowledge in the Aesthetics, Art appreciation, Navarasas and Ashtanayikas.
- 2. To enable the dancers/artistes of School of Performing Arts have a strong foundation in Aesthetics-basic/aspects and learn the Aesthetic developments in Indian art history references from the textual traditions and Oral Traditions of Dance.
- 3. To teach and inspire students with the works of great Aestheticians and their theories.
- 4. To enable them to become competent dancers and make them realize the role of emotional thought process.
- 5. To discuss the emotional aspects and their expressional modes by studying Nava rasas and Ashta nayikas.

- 1. The students will have a comprehensive understanding for the concept of Aesthetics and Art appreciation.
- 2. The students will be able to understand the basic aspects of the Aesthetic developments in the Indian art history with references to the textual traditions
- 3. The students will be able to speak about the great works of the aestheticians and their theories
- 4. The students will be able to understand and interpret the different types of Nayikas and nayakas from their characterization.
- 5. The students wull be able to express the different emotional aspects of the the heroines and heroes in a story or a dance piece.

Unit	Description	Topics
1	Aesthetics	 Art Appreciation Defining Aesthetics Indian Aesthetic Theories- Introduction Natyasastra And Aesthetics Aesthetic Aspects In Detail- 6th, 7th And 24th Chapters In Detail
2	Aesthetic Theories by Various Aestheticians	 Bhattanayaka Bhatta Lollata Sankuka Abhinava Gupta And Others.
3	Navarasas	 The Study Of Basic 9 Emotions Detailed Study As Explained In Natyasatra And Other Related Texts
4	Ashtanayikas	The Study Of AshtanayikasIn Relevant Treatises

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA3020	Research Methodology and Theatre craft	НС	4	0	0	4	4

Course Outline

This is an essential course for every Post Graduate program which would further nurture their skills in the Arena of Research that they would pursue in future. In the field of Performing Arts, Academic Research is taking fast strides and the need for creating enthusiastic Researchers is the need of the hour. This course will enable to understand the various research methods involved and would give them an idea on how to proceed forward while doing Research not only for their Doctoral Thesis but also for their Post Graduate dissertation. This course also teaches the students the different aspects of Theatre and stage craft like Stage setting, lighting and make up. This course also explains the students about the development of Theatre and also some of the fundamental aspects of the Greek Theatre.

Course Objectives

- 1. To enable the dancers/artistes of School of Performing Arts to gain knowledge in the Research and its allied aspects related to Dance.
- 2. To be able to teach the students the different aspects that get into picture while doing a research in the field of Performing Arts.
- 3. To be able to explain the students the different types of Research methodology that would be useful for their research in dance.
- 4. To be able to teach the students some of the important aspects of stage craft like lighting, stage setting and make up.
- 5. To be able to teach the students some of the fundamental aspects of the theatre and its development.

Course Outcomes

- 1. Speak clearly, confidently, comprehensibly and communicate with the World the Research aspects of dance.
- 2. To be able to read research materials and write the research papers from the vast amount of Cultural knowledge that is available.
- 3. The students will be to critically think, identify the problem in the field Performing Arts and aware of appropriate methodology to solve the problem
- 4. The students would be able to carry out Research in Performing Arts domain.
- 5. The students will have a basic understanding regarding the development of Theatre and also can do the stage setting, lighting and make up.

Unit	Description	Topics
1	Introduction	 Introduction and definitions of Research Purpose and objectives of Research Types of Research Methods Research Process Selection of Research topic

2	Data Collection and Documentation	 Literature Review Hypothesis – Formulation and types Primary and Secondary sources of data Methods of Data Collection Bibliography and Foot notes Research paper and Dissertation writings Citation rules (APA, MLA, Chicago styles) Plagiarism and Ethics in Research
3	Concept of Theatre	 Development of Theatre Greek theatre to Proscenium
4	Ranga Sajjike	 Multiple aspects of Stage setting Importance of Lighting Make up

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M20PA3030	Desi Traditions, Medieval texts on Dance and Dance writing	НС	4	0	0	4	4

This course focuses on the teaching of the different traditions in the Indian dance from the point of Marga and Desi and through this teaches the students the different textual traditions that speak about the dance forms from their history. This course also teaches the students the different aspects of Dance writing and the technicalities involved in it.

Course Objectives

- 1. To help the students understand the evolution of Indian classical dances such as Marga and Desi
- 2. To make the students understand the importance of the texts in the arena of Performing Arts
- 3. To enable the students to understand the rich repository of textual tradition of dance in India.
- 4. To enable them to understand the importance and contribution of traditional theatres of India. The dance, music and drama tradition that was

Course Outcomes:

- 1. Speak clearly, confidently, comprehensibly and communicate with the world the evolutionary process of Indian dance.
- 2. Understand the various developmental stages and transitions in Indian dance
- 3. Clearly understand the aesthetics of both Marga and Desi traditions.
- 4. Choreograph own compositions including the right amount of technicalities and understanding them from the Sastra point of view.

UNIT	DESCRIPTION	TOPICS			
1	Desi tradition and Evolution	1. Evolution of Indian dance.			
	of modern day classical	2. Marga, desi and modern day			
	dance traditions	classical dances of India			
		Evolution of Kathak, Odissi and			
		Mohiniattam, Bharatanatyam and			
		Kuchipudi dances			
2	Medieval Texts on Dance-1	1.Manasollasa of Someshwara			
		2.Sangita Ratnakara of			
		Sharngadeva			
		3. Nritta Ratnavali of Jayasenapath			
		4. Nrityadhyaya of Ashokamalla			
		5.Nartana Nirnaya of Pandareeka			
		Vittala			
		6. Sangeeta Saramrita of Tulaja			
3	Medieval Texts on Dance-2	1.Abhinaya Chandrika and			
		2.Natya Manorama			
		3.Balarama Bharata			
		4.Hasthalakshana Deepika			
4	Dance Writing	Dance criticism			
		2. News paper articles			
		3. Theoretical writing			
		4. Essay writing			

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M18PA3040	Practical – 7 (P7) Concert paper	НС	0	0	2	2	-

This is a four credit course which would help the student to understand the important skills of presentation techniques of dance in a full-fledged concert. In this paper dances have to be chosen from those taught in the previous semesters. Students are allowed to learn/perform different dances in addition to those taught in the previous semesters: for the performance, under the guidance of the faculty of the department.

Course	Course Title	Course	L	T	P	С	Hrs/week
Code		Type					
M20PA3051	Practical 8 – (P8)	SC	1	0	2	3	5
	Kuchipudi						

Course Outline

This is a practical course that teaches the second part of the dance drama Bhama Kalapam in the traditional Kuchipudi style. This course starts from the point exactly where it stopped in the second semester as part I. This course teaches till the Mangalam after the union of Lord Krishna with Satya Bhama.

Course Objectives

- 1. To teach the students the different types of Daruvus in the Kuchipudi repertoire through Bhama Kalapam.
- 2. To teach the students the different types of Samvadams in the Kuchipudi tradition.
- 3. To teach the students the philosophy of Bhama Kalapam.

Course Outcomes

- 1. The students will be able to understand and perform the different daruvus in the Kuchipudi dance style through Bhama Kalapam.
- 2. The students will be able to understand and present the different samvadams between the
- 3.
- 4. characters in Bhama Kalapam
- 5. The students will be able to understand the philosophy of Bhama Kalapam from a deeper perspective and also will be able to communicate about it.

Unit	Description	Topics
1	Bhama Kalapam part 2	Shakunalu Daruvu
		 Krishna Pravesha Daruvu
2	Bhama Kalapam part 2	Krishna and Madhava Samvadam
		 Krishna and Satya Bhama Samvadam – 1
3	Bhama Kalapam part 2	Krishna and Satya Bhama Akshepana Daruvu
		 Satya Bhama and Krishna Samvadam – 2
4	Bhama Kalapam part 2	Satya Bhama "Nee mahatyamokkinthayun"
-	Zimin Zimpuli pult Z	Mangalam
		- mangalam

Course Code	Course Title	Course Type	L	Т	P	C	Hrs./ Wk.
M20PA3052	Practical-8 (P8) Bharatanatyam	SC	1	0	2	3	5

This is a practical paper for the Bharatanatyam students to learn some of the important items in the Bharatanatyam dance margam (repertoire).

Course Objectives

- 1. To teach the students one Swarajathi Varnam in the traditional style of the dance form
- 2. To teach the students one Thillana in the traditional style of the dance form
- 3. To teach the students one Bhajan in the traditional style of the dance form
- 4. To teach the students how to sing the lyrics of the song and to teach them how to recite the jathis and solkattus of the items learnt.

- 1. The students will be able to perform one Swarajathi Varnam in the traditional style of the dance form
- 2. The students will be able to perform one Thillana in the traditional style of the dance form
- 3. The students will be able to perform one Bhajan in the traditional style of the dance form
- 4. The students will be able to sing the lyrics of the song and will also be able to recite the jathis and solkattus of the items learnt.

Unit	Description	Topics
1	Dance -1	Swarajathi Varnam – 1
2	Dance -2	Thillana -1
3	Dance – 3	Bhajan – 1
4	Singing and recitation	Learning singing the lyrics of the items and the recitation of the jathis and solkattus.

Course Code	Course Title	Course Type	L	T	P	C	Hrs./ Wk.
M20PA3053	Practical–8 (P8) Mohiniattam	SC	1	0	2	3	5

Course Outline

This is a practical paper for the Mohiniattam students to learn some of the important items in the Mohiniattam dance margam (repertoire).

Course Objectives

- To teach the students one Varnam in the traditional style of the dance form
- To teach the students one Shloka Abhinayam in the traditional style of the dance form
- To teach the students how to sing the lyrics of the song and to teach them how to recite the jathis and solkattus of the items learnt.

- The students will be able to perform one Varnam in the traditional style of the dance form
- The students will be able to perform one Shloka Abhinayam in the traditional style of the dance form
- The students will be able to sing the lyrics of the song and will also be able to recite the jathis and solkattus of the items learnt.

Unit	Description	Topics
1	Dance -1	Varnam Poorvangam
2	Dance -1	Varnam Uttarangam
3	Dance – 2	Shloka Abhinaya
4	Singing and recitation	Learning singing the lyrics of the items and the recitation of the jathis and solkattus.

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA3054	Practical–8 (P8) Odissi	SC	1	0	2	3	5

Course Outline

This is a practical paper for the Odissi students to learn some of the important items in the Odissi dance repertoire.

Course Objectives

- To teach the students one Navarasa Abhinaya item in the traditional style of the dance form
- To teach the students one Pallavi in the traditional style of the dance form
- To teach the students how to sing the lyrics of the song and to teach them how to recite the bols of the items learnt.

Course Outcomes

- The students will be able to perform one Navarasa Abhinaya item in the traditional style of the dance form
- The students will be able to perform one Pallavi in the traditional style of the dance form
- The students will be able to sing the lyrics of the song and will also be able to recite the bols of the items learnt.

Unit Description	Topics
------------------	--------

1	Dance -1	Navarasa Abhinaya Part I
2	Dance -1	Navarasa Abhinaya Part II
3	Dance -2	Mohana/Shankarabharanam/Saveri/Arabhi Pallavi -1
4	Singing and recitation	Learning singing the lyrics of the items and the recitation of the bols

Course Code	Course Title	Course Type	L	T	P	С	Hrs/week
M20PA3055	Practical-8 (P8) Kathak	SC	1	0	2	3	5

This is a practical paper for the Kathak students to learn some of the important items in the Kathak dance repertoire.

Course Objectives

- To teach the students introduction of Ektaal or Chautaal of 12 matras in the traditional style of the dance form
- To teach the students the basics of the laykari with tihaai in the traditional style of the dance form
- To teach the students Toda and Charadhar Toda in the traditional style of the dance form
- To teach the students a small dance piece called Bhav on padas.
- To teach the students how to sing the lyrics of the song and to teach them how to recite the bols of the items learnt.

- The students will have an idea about Ektaal or Chautaal of 12 matras in the traditional style of the dance form
- The students will be able to perform the basics of the laykari with tihaai in the traditional style of the dance form
- The students will be able to perform Toda and Charadhar Toda in the traditional style of the dance form
- The students will be able to perform Bhav on padas of either Surdas or Kabirdas or Meerabai etc.,
- The students will be able to sing the lyrics of the song and recite the bols of the items learnt.

Unit	Description	Topics
1	Dance – 1	 Introduction of Ektaal (12 Matra)or Chautaal(12 Matra) Basic laykari with tihaii
2	Dance – 2	Toda and chakkardar toda
3	Dance-3	Bhav: Small dance piece on padas (surdas, Kabir das,Meera Bai,etc)
4	Singing and Recitation	Padhant and singing of the dance sequences taught in this semester

Course Code	Course Title	Course Type	L	T	P	С	HIS/1.
M20PA3061	Practical-9 (P9) Kuchipudi	SC	1	0	2	3	5

Course Outline

This is a practical course that teaches the students some of the important Mukhajabhinaya specific dance sequences like Ashtapdi and Javali. This course also teaches the students the different Natya Sastra techniques where in the students will the comparative study between the Marga and the Desi and understanding the kinetics of the both the Marga and Desi traditions.

Course Objectives

- 1. To teach the students one Ashtapadi in the traditional dance style.
- 2. To teach the students one Javali in the traditional dance style.
- 3. To teach the students an in depth analysis of the concepts of Marga and Desi and understanding them from the perspectives of the Kinetics in the dance forms.
- 4. To teach the students how to sing the lyrics of the song and also to teach the students how to recite the jathis and the solkattus of the items learnt in the course.

- 1. The students will be able to perform one Ashtapadi in the traditional dance style.
- 2. The students will be able to perform one Javali in the traditional dance style.
- 3. The students will have an in depth understanding of the concepts of Marga and Desi and understanding them from the perspectives of the Kinetics in the dance forms.

4. The students will be able to sing the lyrics of the song and will also be able to recite the jathis and the solkattus of the items learnt in the course.

Course Content

UNIT	Description	Topics
1	Dance 1	Ashtapadi – 1
2	Dance 2	Javali – 1
3	Dance – 3	Padam – 1
4	Singing and Recitation	Learning singing the lyrics of items and the recitation of jathis and solkattus

Course Code	Course Title	Course Type	L	T	P	C	Hrs/1.
M20PA3062	Practical–9 (P9) Bharatanatyam	SC	1	0	2	3	5

Course Outline

This is a practical course that teaches the students some of the important Mukhajabhinaya specific dance sequences like Ashtapdi and Javali. This course also teaches the students the different Natya Sastra techniques where in the students will the comparative study between the Marga and the Desi and understanding the kinetics of the both the Marga and Desi traditions.

Course Objectives

- 1. To teach the students one Ashtapadi in the traditional dance style.
- 2. To teach the students one Javali in the traditional dance style.
- 3. To teach the students an in depth analysis of the concepts of Marga and Desi and understanding them from the perspectives of the Kinetics in the dance forms.
- 4. To teach the students how to sing the lyrics of the song and also to teach the students how to recite the jathis and the solkattus of the items learnt in the course.

- 1. The students will be able to perform one Ashtapadi in the traditional dance style.
- 2. The students will be able to perform one Javali in the traditional dance style.

- 3. The students will have an in depth understanding of the concepts of Marga and Desi and understanding them from the perspectives of the Kinetics in the dance forms.
- 4. The students will be able to sing the lyrics of the song and will also be able to recite the jathis and the solkattus of the items learnt in the course.

UNIT	Description	Topics
1	Dance 1	Ashtapadi – 1
2	Dance 2	Javali – 1
3	Dance 3	Padam – 1
4	Singing and Recitation	Learning singing the lyrics of items and the recitation of jathis and solkattus

Course Code	Course Title	Course Type	L	T	P	С	<u>ΠΙ</u> Σ/1,
M20PA3063	Practical–9 (P9) Mohiniattam	SC	1	0	2	3	5

Course Outline

This is a practical course that teaches the students some of the important Mukhajabhinaya specific dance sequences like Ashtapdi and Javali. This course also teaches the students the different Natya Sastra techniques where in the students will the comparative study between the Marga and the Desi and understanding the kinetics of the both the Marga and Desi traditions.

Course Objectives

- 1. To teach the students one Ashtapdi in the traditional dance style
- 2. To teach the students how to sing the lyrics of the song and also to teach the students how to recite the jathis and the solkattus of the items learnt.
- 3. To teach the students an in depth analysis of the concepts of Marga and Desi and understanding them from the perspectives of the Kinetics in the dance forms.

Course Outcomes

1. The students will be able to perform one Ashtapadi in the traditional dance style.

- 2. The students will have an in depth understanding of the concepts of Marga and Desi and understanding them from the perspectives of the Kinetics in the dance forms.
- 3. The students will be able to sing the lyrics of the song and will also be able to recite the jathis and the solkattus of the items learnt in the course.

Unit	Description	Topics
1	Dance 1	Ashtapadi – 1
2	Dance 2	Padam -1
3	Dance 3	Malayalam Kavitha – 1
4	Singing and Recitation	Learning singing the lyrics of items and the recitation of jathis and solkattus

Cou	rse Code	Course Title	Course Type	L	T	P	C	Hrs/1.
M2	20PA3064	Practical–9 (P9) Odissi	SC	1	0	2	3	5

Course Outline

This is a practical course that teaches the students some of the important Mukhajabhinaya specific dance sequences like Ashtapdi and Javali. This course also teaches the students the different Natya Sastra techniques where in the students will the comparative study between the Marga and the Desi and understanding the kinetics of the both the Marga and Desi traditions.

Course Objectives

- 1. To teach the students one Ashtapdi in the traditional dance style
- 2. To teach the students one Odiya Abhinaya in the traditional dance style
- 3. To teach the students how to sing the lyrics of the song and also to teach the students how to recite bols of the items learnt.
- 4. To teach the students an in depth analysis of the concepts of Marga and Desi and understanding them from the perspectives of the Kinetics in the dance forms.

- 1. The students will be able to perform one Ashtapadi in the traditional dance style.
- 2. The students will be able to perform one Odiya Abhinaya in the traditional dance style.
- 3. The students will have an in depth understanding of the concepts of Marga and Desi and understanding them from the perspectives of the Kinetics in the dance forms.

4. The students will be able to sing the lyrics of the song and will also be able to recite the bols of the items learnt in the course.

Course Content

Unit	Description	Topics
1	Dance 1	Ashtapadi – 1
2	Dance 2	Odiya Abhinaya -1
3	Dance 3	
4	Singing and Recitation	Learning singing the lyrics of items and the recitation of jathis and solkattus

Course Code	Course Title	Course Type	L	T	P	С	HTS/1.
M20PA3065	Practical–9 (P9) Kathak	SC	1	0	2	3	5

Course Outline

This is a practical course that teaches the students some of the important Mukhajabhinaya specific dance sequences like Bhav and also some of the concepts like Paran and Chakradhar Paran. This course also teaches the students the different Natya Sastra techniques where in the students will the comparative study between the Marga and the Desi and understanding the kinetics of the both the Marga and Desi traditions.

Course Objectives

- 1. To teach the students one Ektaal That and uthaan in the traditional dance style
- 2. To teach the students one Paran and Chakradhar Paran in the traditional dance style
- 3. To teach the students one Bhav in the traditional dance style.
- 4. To teach the students how to sing the lyrics of the song and also to teach the students how to recite bols of the items learnt.
- 5. To teach the students an in depth analysis of the concepts of Marga and Desi and understanding them from the perspectives of the Kinetics in the dance forms.

- 1. The students will be able to perform one Ashtapadi in the traditional dance style.
- 2. The students will be able to perform one Odiya Abhinaya in the traditional dance style.
- 3. The students will have an in depth understanding of the concepts of Marga and Desi and understanding them from the perspectives of the Kinetics in the dance forms.
- 4. The students will be able to sing the lyrics of the song and will also be able to recite the bols of the items learnt in the course.

Unit	Description	
Chit	Description	Topics
1	Dance – 1	Practical in Ektaal, Thaat and uthaan, Aamad and tihaii
2	Dance – 2	Paran and chakkardar Paran
3	Dance -3	Bhaav: Thumri or Nayika in ga
4	Natya Sastra Techniques	Comparitive study of Marga and Desi. Learning the fundamentals of the Desi tradition and comparing the kinetics of both the Marga and Desi tradition.

Course Code	Course Title	Course Type	L	T	P	C	HIS/1.
M20PA3070	Music – 3	SC	0	0	2	2	4

Course Outline

This is a practical course on music where the students will learn the aspects of Dance Music and will learn how to sing the lyrics of the songs of the items that the students will learn in the entire 3rd semester.

Course Objectives

- 1. To teach the students the music for the items that they have learnt in this semester.
- 2. To teach the students the nuances of the technical aspects of music from a dancer's perspective.
- 3. To teach the students how to sing the lyrics of the songs of the dance sequences that the students have learnt in this semester.

- 1. The students will be able to know the musical aspects of the items that they have learnt in this semester.
- 2. The students will be able to understand the nuances of the technical aspects of music concerning their dance pieces.

3. The students will be able to sing the lyrics of the songs of the items that they have learnt in this semester.

Course Content

Unit	Description	Topics
1	Dance items Music	Music for the items learnt in Practical 8 for Bharatanatyam, Kuchipudi, Mohiniattam, Odissi and Kathak
2	Dance items Music	Music for the items learnt in Practical 8 for Bharatanatyam, Kuchipudi, Mohiniattam, Odissi and Kathak
3	Dance items Music	Music for the items learnt in Practical 9 for Bharatanatyam, Kuchipudi, Mohiniattam, Odissi and Kathak
4	Dance items Music	Music for the items learnt in Practical 9 for Bharatanatyam, Kuchipudi, Mohiniattam, Odissi and Kathak

Semester IV

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4010	Dance and Music in Temples	НС	4	0	0	4	4

Course Outline

In this course the students will learn about the different socio-religious, spiritual and religious facets of Indian Dance traditions with respect to temples and will understand the influence of music and dance in temple architecture.

Course Objectives

- 1. To help students to understand the socio-religious, spiritual and religious facets of Indian Dance traditions with respect to temples
- 2. To make students understand the influence of music and dance in temple architecture.
- 3. To enable the students to understand the rich repository of temple dance sculptures.
- 4. To develop an understanding in the student regarding the linear continuity of tradition and to ensure a gradual development of research interest in the student.

Course Outcomes

- 1. Speak clearly, confidently, comprehensibly and communicate with the world the evolutionary process of Indian dance and sculptural tradition.
- 2. Understand the various developmental stages of Indian temples and evolution of sculptural representation of dance
- 3. Clearly understand the aesthetics of both Marga and Desi traditions through temple sculptures.
- 4. Close association between the textual tradition, performance tradition, sculptural tradition and the spiritual and philosophical depths associated with it.

Course Content

Unit	Description	Topics
1	Introduction	1. Evolutionary stages of Indian temples.
		2. Dravida, Nagara, Vesara temples
2	Music and dance in terms	Dolo and importance of dance couletyres
2	Music and dance in temple	Role and importance of dance sculptures
	Architecture	in temple architecture
3	Dance sculptures in ancient	1. Iconography
	temples	2.Representation of dance in ancient
		temples
		2.Angika, Vacika, Aharya and Satvika as
		reflected in dance sculptures
4	Medieval temples	1.Evolution of dance sculptures
		2.Representation of dance in temples built
		till 17 th century

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M20PA4021	Evolution of Kuchipudi	SC	4	0	0	4	4

Course Outline

This is a theory course that is completely focused on teaching the students the history and the development of the particular dance form that they are specializing in their Masters program. The course deals about the concepts of the origin of the dance form, its history, the different changes that took place due to socio, political and cultural reasons in the past and the present form that it has taken due to the changes. This course also teaches some of the biographies of the legends in that particular dance field and their contribution to the art form.

Course Objectives

- 1. To teach the students the origin of the dance form right from the myth to the different documental evidences that are available.
- **2.** To teach the students the history of the dance form and the different routes that it has taken in the process of development.
- **3.** To teach the students the influence of the other dance forms to it to understand the cross cultural exchange concepts that are present.
- **4.** To teach the students the biographies of some of the great personalities in that particular dance form.

Course Outcomes

- 1. The students would have a comprehensive understanding regarding the origin of the dance form right from the myth to the different documental evidences that are available.
- **2.** The students will be able to speak about the history of the dance form and the different routes that it has taken in the process of development.
- **3.** The students will have an in depth understanding of the influence of the other dance forms to it to understand the cross cultural exchange concepts that are present.
- **4.** The students will know the life histories of the legends in their dance field and will be inspired to know about their contribution through the biographies they learnt.

UNIT	DESCRIPTION	TOPICS					
1	Kuchipudi Village and Dance	 Etymology History of the village Kuchipudi Bhagavthulu and the Bhagavata Melam Veedhi Natakam and Pagati vesham 					
2	Kalapams and Yakshaganams	 Siddendra Yogi and the Kalapa tradition Yakshaganam – a success story Traditional Yakshaganams in Kuchipudi 					
3	Innovations and reconstruction	 Introduction of women Solo tradition and repertoire Kuchipudi and cinema Nritya Roopakams of Dr. Vempati 					

4	Biographies	Chinta Venkata Ramayya
		2. Tadepalli Perayya Sastry
		3. Vempati Venkata Narayana
		4. Yeleswarapu Seetha Ramanjaneyulu
		5. Vedantam Lakshmi Narayana Sastry
		6. Vempati Chinna Satyam
		7. Vedantam Satyanarayana Sharma
		8. Nataraja Ramakrishna
		9. CR Acharyulu

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4022	Evolution of Bharatanatyam	SC	4	0	0	4	4

This is a theory course that is completely focused on teaching the students the history and the development of the particular dance form that they are specializing in their Masters program. The course deals about the concepts of the origin of the dance form, its history, the different changes that took place due to socio, political and cultural reasons in the past and the present form that it has taken due to the changes. This course also teaches some of the biographies of the legends in that particular dance field and their contribution to the art form.

Course Objectives

- 1. To teach the students the origin of the dance form right from the myth to the different documental evidences that are available.
- **2.** To teach the students the history of the dance form and the different routes that it has taken in the process of development.
- **3.** To teach the students the influence of the other dance forms to it to understand the cross cultural exchange concepts that are present.
- **4.** To teach the students the biographies of some of the great personalities in that particular dance form.

- 1. The students would have a comprehensive understanding regarding the origin of the dance form right from the myth to the different documental evidences that are available.
- **2.** The students will be able to speak about the history of the dance form and the different routes that it has taken in the process of development.
- **3.** The students will have an in depth understanding of the influence of the other dance forms to it to understand the cross cultural exchange concepts that are present.
- **4.** The students will know the life histories of the legends in their dance field and will be inspired to know about their contribution through the biographies they learnt.

UNIT	DESCRIPTION	TOPICS
1	Introduction	 Periodic History of Bharatanatyam- a. Pre- Medieval Period b. Medieval Period and Modern age
2	Dynasties	 Development during different rulers- Tanjore, Odeyars, Nayaka and Maratha rulers
3	Devadasis and Banis	Contributions of DevadasisVarious Banis in Bharathanatyam
4	Biographies	 Tanjore quartet-Ponnaya ,Chinnaya ,Sivanandam and Vadivelu E. Krishna Iyer T. Bala Saraswathy Pandanallur Meenakshi Sundara Pillai Kolar Puttappa Tanjore Kittappa Pillai Rukmini Devi Arundel Venkata Lakshamma Jatti Tayamma

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4023	Evolution of Mohiniattam	SC	4	0	0	4	4

Course Outline

This is a theory course that is completely focused on teaching the students the history and the development of the particular dance form that they are specializing in their Masters program. The course deals about the concepts of the origin of the dance form, its history, the different changes that took place due to socio, political and cultural reasons in the past and the present form that it has taken due to the changes. This course also teaches some of the biographies of the legends in that particular dance field and their contribution to the art form.

Course Objectives

- 1. To teach the students the origin of the dance form right from the myth to the different documental evidences that are available.
- **2.** To teach the students the history of the dance form and the different routes that it has taken in the process of development.
- **3.** To teach the students the influence of the other dance forms to it to understand the cross cultural exchange concepts that are present.
- **4.** To teach the students the biographies of some of the great personalities in that particular dance form.

Course Outcomes

- 1. The students would have a comprehensive understanding regarding the origin of the dance form right from the myth to the different documental evidences that are available.
- 2. The students will be able to speak about the history of the dance form and the different routes that it has taken in the process of development.
- **3.** The students will have an in depth understanding of the influence of the other dance forms to it to understand the cross cultural exchange concepts that are present.
- **4.** The students will know the life histories of the legends in their dance field and will be inspired to know about their contribution through the biographies they learnt.

UNIT	Topics	Description
1	History	 Etymology Myths History Reference texts of antiquity
2	Developments	 Swathi thirunal period Efforts and contributions of Mahakavi Vallathol Narayana Menon Kerala Kalamandalam
3	Techniques	 Repertoire Hastha Lakshana Deepika Eka Aharya abhinaya tradition

4	Biographies	1) Orikkaledathu Kalyani amma
		2) Madhavi amma
		3) Thottasseri Chinnammu amma
		4) Kalamandalam Kalyanikutty amma
		5) Kalamandalam Sathyabhama
		6) Kanak Rele
		7) Bharathi Sivaji
		8) Kalamanadalam Leelamma

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4024	Evolution of Odissi	SC	4	0	0	4	4

This is a theory course that is completely focused on teaching the students the history and the development of the particular dance form that they are specializing in their Masters program. The course deals about the concepts of the origin of the dance form, its history, the different changes that took place due to socio, political and cultural reasons in the past and the present form that it has taken due to the changes. This course also teaches some of the biographies of the legends in that particular dance field and their contribution to the art form.

Course Objectives

- 1. To teach the students the origin of the dance form right from the myth to the different documental evidences that are available.
- **2.** To teach the students the history of the dance form and the different routes that it has taken in the process of development.
- **3.** To teach the students the influence of the other dance forms to it to understand the cross cultural exchange concepts that are present.
- **4.** To teach the students the biographies of some of the great personalities in that particular dance form.

- 1. The students would have a comprehensive understanding regarding the origin of the dance form right from the myth to the different documental evidences that are available.
- **2.** The students will be able to speak about the history of the dance form and the different routes that it has taken in the process of development.
- **3.** The students will have an in depth understanding of the influence of the other dance forms to it to understand the cross cultural exchange concepts that are present.
- **4.** The students will know the life histories of the legends in their dance field and will be inspired to know about their contribution through the biographies they learnt.

UNIT	DESCRIPTION	TOPICS
1	History	EtymologySacred geographyAesthetics in danceMulticultural body
2	Development	 Pothi; palm manuscripts from Orissa Mahari tradition and Jagannath cult
3	Odissi in the modern times	Gotipua traditionJayanthika: its role in the revival of Odissi Dance
4	Biographies	 Adi Guru Sri Pankaj Charan Das Guru Sri Kelucharan Mohapatra Guru Sri Debuprasad Das

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4025	Evolution of Kathak	SC	4	0	0	4	4

Course Outline

This is a theory course that is completely focused on teaching the students the history and the development of the particular dance form that they are specializing in their Masters program. The course deals about the concepts of the origin of the dance form, its history, the different changes that took place due to socio, political and cultural reasons in the past and the present form that it has taken due to the changes. This course also teaches some of the biographies of the legends in that particular dance field and their contribution to the art form.

Course Objectives

- 1. To teach the students the origin of the dance form right from the myth to the different documental evidences that are available.
- **2.** To teach the students the history of the dance form and the different routes that it has taken in the process of development.
- **3.** To teach the students the influence of the other dance forms to it to understand the cross cultural exchange concepts that are present.
- **4.** To teach the students the biographies of some of the great personalities in that particular dance form.

Course Outcomes

- 1. The students would have a comprehensive understanding regarding the origin of the dance form right from the myth to the different documental evidences that are available.
- **2.** The students will be able to speak about the history of the dance form and the different routes that it has taken in the process of development.
- **3.** The students will have an in depth understanding of the influence of the other dance forms to it to understand the cross cultural exchange concepts that are present.
- **4.** The students will know the life histories of the legends in their dance field and will be inspired to know about their contribution through the biographies they learnt.

UNIT	DESCRIPTION	TOPICS
1	History	EtymologyHistory of KathakaarsCollaboration with the folk forms
2	Gharanas	Division of GharanasBhakti movement influenceMughal influence
3	Kathak in the modern period	 Development of gharanas in the modern period Influence of modern times in gharanas
4	Biographies	 Pandit Bindadin Maharaj Pandit Narayan Prasad Pandit Jayalal Pandit Kalika Prasad Sitara Devi Roshan Kumari Pandit Birju Maharaj Pandit Rajendra Gangani Dr. Maya Rao

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4031	Practical-10 (P10)- Kuchipudi	SC	1	1	1	3	4

This is practical course that teaches the students some of the important items in the repertoire of the Dance form and would also teach the students the method of singing the lyrics of the songs for the items that they learn in this course.

Course Objectives

- 1. To teach the students one Padam in the traditional dance style.
- 2. To teach the students one Shloka Abhinayam in the traditional dance style.
- 3. To teach the students one Thillana in the traditional dance style.
- 4. To teach the students how to sing the lyrics of the song of the items learnt and also put taalam and recite the jathis and solkattus of the item.

Course Outcomes

- 1. The students will be able to perform one Padam in the traditional dance style.
- 2. The students will be able to perform one Shloka Abhinayam in the traditional dance style.
- 3. The students will be able to perform one Thillana in the traditional dance style.
- 4. To teach the students how to sing the lyrics of the song of the items learnt and also put taalam and recite the jathis and solkattus of the item.

Course Content

UNIT	Description	Topics
1	Dance 1	Padam – 1
2	Dance 2	Shloka Abhinayam
3	Dance 3	Thillana – 1
4	Singing and Recitation	Learning singing of the lyrics of the items and recitation of the jathis and the solkattus

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4032	Practical-10 (P10)- Bharatanatyam	SC	1	1	1	3	4

Course Outline

This is practical course that teaches the students some of the important items in the repertoire of the Dance form and would also teach the students the method of singing the lyrics of the songs for the items that they learn in this course.

Course Objectives

1. To teach the students one Mallari in the traditional dance style.

- 2. To teach the students one Daru Varnam in the traditional dance style.
- 3. To teach the students Suladi Prabandhas in the traditional dance style.
- 4. To teach the students how to sing the lyrics of the song of the items learnt and also put taalam and recite the jathis and solkattus of the item.

Course Outcomes

- 1. The students will be able to perform one Mallari in the traditional dance style.
- 2. The students will be able to perform one Daru Varnam in the traditional dance style.
- 3. The students will be able to perform for Suladi Prabandhas in the traditional dance style.
- 4. The students will be able to sing the lyrics of the song of the items learnt and also put taalam and recite the jathis and solkattus of the item.

Course Content

Unit	Description	Topics
1	Dance 1	Mallari – 1
2	Dance 2	Daru Varnam – 1
3	Dance 3	Suladi Prabandhas
4	Singing and Recitation	Learning singing the lyrics of items and the recitation of jathis and solkattus

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4033	Practical-10 (P10)- Mohiniattam	SC	1	1	1	3	4

Course Outline

This is practical course that teaches the students some of the important items in the repertoire of the Dance form and would also teach the students the method of singing the lyrics of the songs for the items that they learn in this course.

Course Objectives

- 1. To teach the students one Varnam in the traditional dance style.
- 2. To teach the students the choreographic techniques in the traditional dance style.
- 3. To teach the students how to sing the lyrics of the song of the items learnt and also put taalam and recite the jathis and solkattus of the item.

- 1. The students will be able to perform one Varnam in the traditional dance style.
- 2. The students will understand the techniques of choreography in the Mohiniattam dance style and will be further able to apply in their choreographic works.
- 3. The students will be able to sing the lyrics of the song of the items learnt and also put taalam and recite the jathis and solkattus of the item.

Unit	Description	Topics
1	Dance 1	Varnam poorvangam
2	Dance 1	Varnam uttararangam
3	Choreography techniques	Learn techniques of Choreography
4	Singing and Recitation	Singing the lyrics of the item and the recitation of the jathis and the solkattus.

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M20PA4034	Practical-10 (P10)- Odissi	SC	1	1	1	3	4

This is practical course that teaches the students some of the important items in the repertoire of the Dance form and would also teach the students the method of singing the lyrics of the songs for the items that they learn in this course.

Course Objectives

- 1. To teach the students one Durga stuti/Saraswathi Vandana in the traditional dance style.
- 2. To teach the students one Vilahari pallavi in the traditional dance style.
- 3. To teach the students one Contemporary composer work in Kannada language in the traditional Odissi style.
- 4. To teach the students how to sing the lyrics of the song of the items learnt and also put taalam and recite the jathis and solkattus of the item.

- 1. The students will be able to perform one Durga stuti or Saraswathi vandana in the traditional dance style.
- 2. The students will be able to perform one Vilahari Pallavi in the traditional dance style.

- 3. The students will be able to perform one Contemporary composer's work in the Kannada language.
- 4. The students will be able to sing the lyrics of the song of the items learnt and also put taalam and recite the bols of the item.

UNIT	Description	Topics
1	Dance 1	Durga Stuti -1 /Saraswathi Vandana – 1
2	Dance 2	Vilahari Pallavi – 1
3	Dance 3	Contemporary composer work – 1(Kannada lyrics)
4	Singing and recitation	Learning singing the lyrics of items and the recitation of bols

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M20PA4035	Practical-10 (P10)- Kathak	SC	1	1	1	3	4

Course Outline

This is practical course that teaches the students some of the important items in the repertoire of the Dance form and would also teach the students the method of singing the lyrics of the songs for the items that they learn in this course.

Course Objectives

- 1. To teach the students one Durga stuti/Saraswathi Vandana in the traditional dance style.
- 2. To teach the students one Vilahari pallavi in the traditional dance style.
- 3. To teach the students one Contemporary composer work in Kannada language in the traditional Odissi style.
- 4. To teach the students how to sing the lyrics of the song of the items learnt and also put taalam and recite the jathis and solkattus of the item.

- 1. The students will be able to perform one Durga stuti or Saraswathi vandana in the traditional dance style.
- 2. The students will be able to perform one Vilahari Pallavi in the traditional dance style.

- 3. The students will be able to perform one Contemporary composer's work in the Kannada language.
- 4. The students will be able to sing the lyrics of the song of the items learnt and also put taalam and recite the bols of the item.

UNIT	Description	Topics
1	Dance – 1	Introduction of Dhamaar with laykari and tihai, Toda
3	Dance – 2	Paran and Devta Paran
5	Dance – 3	Bhaav: small piece on mythological story.
6	Padhant	Padhant and singing of the dance sequences taught in this semester

Course Code	Course Title	Course Type	L	T	P	C	Hrs./ Wk.
M20PA4041	Practical- 11 (P11) Kuchipudi	SC	1	0	2	3	5

Course Outline

This is a practical course for the students to learn the technique of Nattuvangam. The course contains the syllabus to learn the basics of the taalam and the different aspects of it.

Course Objectives

- 1. To enable the dancers/artistes of School of Performing Arts have a strong foundation in the basics and fundamentals in the nattuvangam of the Kuchipudi.
- 2. To teach students the the technical aspects of taalam
- **3.** To enable the dancer to have a strong foundation in the knowledge of format of Nattuvangam playing.
- **4.** To teach the students to do nattuvangam for the Dances that they have learned in their syllabus.

- 1. Understand the approach Nattuvangam of Kuchipudi.
- 2. Do nattuvangam for Kuchipudi performances
- 3. The students can turn into professional Nattuvanars.
- 4. Will be able to further teach the Nattuvangam and also understand the intricacies in Nattuvangam.

Unit	Description	Topics
1	Basics of Nattuvangam	Introduction
2	Taala	Tala Dasa pranasSapta tala
3	Nattuvangam for Fundamentals	Nattuvangam for Adugulu, Jathulu
4	Nattuvangam for Tharangam and Thillana	Nattuvangam for Tharangam and Thillana

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4042	Practical— 11 (P11) Bharatanatyam	SC	1	0	2	3	5

Course Outline

This is a practical course for the students to learn the technique of Nattuvangam. The course contains the syllabus to learn the basics of the taalam and the different aspects of it.

Course Objectives

- **1.** To enable the dancers/artistes of School of Performing Arts have a strong foundation in the basics and fundamentals in the nattuvangam of the Bharatanatyam
- **2.** To teach students the technical aspects of taalam
- **3.** To enable the dancer to have a strong foundation in the knowledge of format of Nattuvangam playing.
- **4.** To teach the students to do nattuvangam for the Dances that they have learned in their syllabus.

- 1. Understand the approach Nattuvangam of Bharatanatyam
- 2. Do nattuvangam for Bharatanatyam performances
- 3. The students can turn into professional Nattuvanars.
- 4. Will be able to further teach the Nattuvangam and also understand the intricacies in Nattuvangam.

Unit	Description	Topics
1	Basics of Nattuvangam	Introduction
2	Taala	Tala Dasa pranas
		Sapta tala
3	Nattuvangam for Fundamentals	Nattuvangam for Adavus
4	Nattuvangam for Varnam	Nattuvangam for Varnam

Course Code	Course Title	Course Type	L	Т	P	C	Hrs./ Wk.
M20PA4043	Practical– 11 (P11) Mohiniattam	SC	1	0	2	3	5

Course Outline

This is a practical course for the students to learn the technique of Nattuvangam. The course contains the syllabus to learn the basics of the taalam and the different aspects of it.

Course Objectives

- **1.** To enable the dancers/artistes of School of Performing Arts have a strong foundation in the basics and fundamentals in the nattuvangam of the Mohiniattam.
- **2.** To teach students the Dances in dance and also the technical aspects of the Dances which include taalam and music.
- **3.** To enable the dancer to have a strong foundation in the knowledge of format of Nattuvangam playing.
- **4.** To teach the students to do nattuvangam for the Dances that they have learned in their syllabus.

- 1. Understand the approach Nattuvangam of Mohiniattam.
- 2. Do nattuvangam for Mohiniattam performances.
- 3. The students can turn into professional Nattuvanars.
- 4. Will be able to further teach the Nattuvangam and also understand the intricacies in Nattuvangam.

Unit	Description	Topics
1	Basics of Nattuvangam	Introduction
2	Taala	Tala Dasa pranasSapta tala
3	Nattuvangam for Adavus and basic Dances	Nattuvangam for Adavus and basic Dances
4	Nattuvangam for Varnam ,thillana	Nattuvangam for Varnam and thillana

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4044	Practical– 11 (P11) Odissi	SC	1	0	2	3	5

Course Outline

This is a practical course for the students to learn the technique of Mardala and palying of manjira. The course contains the syllabus to learn the basics of the taalam and the different aspects of it.

Course Objectives

- 1. To enable the dancers/artistes of School of Performing Arts have a strong foundation in the basics and fundamentals in the Manjira playing for Odissi.
- 2. To enable the dancer to have a basic understanding of the playing of the instrument Mardala.
- **3.** To teach the students the basic concepts of Taala and its different aspects
- **4.** To teach the students how to do Mardala and Manjira playing for the Dances that they have learned in their syllabus.

- 1. The students will be able to play manjira for their dance pieces in Odissi style.
- 2. The students will be able to understand the basics of Mardala playing.
- **3.** The students will be able recite the taala in a number of ways and would have a comprehensive understanding about the concept of Taala.
- **4.** The students will be able to play Manjira for the dance pieces that they have learnt.

Unit	Description	Topics
1	Introduction	Basics of tala, matra and laya
2	Taala	Tala Dasa pranas
		Sapta tala
3	Manjira	Basics of manjira playing for the dance pieces learnt
4	Pakawaj and rhythmic instruments	Recitation of bols for chauka, tribhanga and other movements

Course Code	Course Title	Course Type	L	Т	P	C	Hrs./ Wk.
M20PA4045	Practical– 11 (P11) Kathak	SC	1	0	2	3	5

Course Outline

This is a practical course that focuses on teaching the taala or the rhythmic aspects and particularly from the dance perspective. The students will be taught the technique in playing the Taalam (padhant) for the basics and the dance sequences that they have learnt in the entire Masters program.

Course Objectives

- 1. To teach the students introduction to Taal and the basics of it
- 2. To teach the students the different aspects of the taal and its intricacies
- 3. To teach the students the concept of Yathis in teen taal.
- 4. To teach the students the taal of Pancham savari/shikhar/astamangal
- 5. To teach the students the technique of reciting the padhant for the dance sequences that they have learnt in their Masters program.

- 1. The students will have an understanding on the concept of Taal.
- 2. The students will be able to recite the different taals and also will have a comprehensive understanding about the different aspects of the taal and its intricacies.
- 3. The students will have an understanding of the concept of Yathis in teen taal.
- 4. The students will be able to recite the taal of Pancham savari/shikhar/astamangal
- 5. The students will be able to use the technique of reciting the padhant for the dance sequences that they have learnt in their Masters program.

UNIT	Description	Topics
1	Introduction	 Introduction of Upaj ang in teentaal Ladi/ chalan / Chala/ bolbaant in any 2 Taal
3	Taal	 Yatis presentation by toda or tihaii or Paran in teentaal Introduction of Atit and Anagat with tihaii or toda in teentaal
5	Taal	Introduction of any one Taal, Pancham savari/shikhar/astamangal
6	Recitation	Recitation of all the above-mentioned pieces

Course Code	Course Title	Course Type	L	Т	P	С	Hrs./ Wk.
M20PA4050	Practical – 12 (P12) Group choreography	НС	1	0	2	3	5

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4060	Music 4	НС	0	0	2	2	4

Course Outline

This is a practical course on music where the students will learn the aspects of Dance Music and will learn how to sing the lyrics of the songs of the items that the students will learn in the entire 4th semester.

Course Objectives

- 1. To teach the students the music for the items that they have learnt in this semester.
- 2. To teach the students the nuances of the technical aspects of music from a dancer's perspective.
- 3. To teach the students how to sing the lyrics of the songs.

- 1. The students will be able to know the musical aspects of the items that they have learnt in this semester.
- 2. The students will be able to understand the nuances of the technical aspects of music concerning their dance pieces.
- 3. The students will be able to sing the lyrics of the songs of the items that they have learnt in this semester.

Unit	Description	Topics
1	Dance items Music	Music for the items learnt in Practical 10 for Bharatanatyam, Kuchipudi, Mohiniattam, Odissi and Kathak
2	Dance items Music	Music for the items learnt in Practical 10 for Bharatanatyam, Kuchipudi, Mohiniattam, Odissi and Kathak
3	Dance items Music	Music for the items learnt in Practical 11 for Bharatanatyam, Kuchipudi, Mohiniattam, Odissi and Kathak
4	Dance items Music	Music for the items learnt in Practical 11 for Bharatanatyam, Kuchipudi, Mohiniattam, Odissi and Kathak

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4070	Fieldtrip	НС	-	-	-	4	-

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4080	Dissertation	НС	-	-	-	4	-

Course Code	Course Title	Course Type	L	T	P	С	Hrs./ Wk.
M20PA4090	Internship	НС	-	-	-	3	-

						Dan	ce His	tory					
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	1	3	1	3	1	3	1	3	2	1	3
C02	3	3	3	3	1	3	1	3	1	3	3	3	3
C03	3	3	3	3	1	3	1	1	1	3	3	3	3
C04	3	3	3	3	1	3	1	3	1	3	3	3	3
				N	atya S	Sastra	and Pe	rformin	ng Arts			<u> </u>	
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	1	3	1	3	1	1	1	3	1	1	3
C02	3	3	1	3	1	3	1	3	1	3	3	3	3
C03	3	3	3	3	1	3	3	3	1	3	3	3	3
C04	3	3	3	3	1	3	1	3	1	3	3	3	3
C05	3	3	3	3	1	3	3	1	1	3	3	3	3
				Praction	cal -1	(P1) F	undan	nentals	-Kuchij	oudi		1	
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	1	1	1	1	1	3	3	1	1	3	3	3	3
C02	1	1	1	1	1	3	3	1	1	3	3	3	3
C03	1	1	1	1	1	3	3	1	1	3	3	3	3
C04	1	1	1	1	1	3	3	1	1	3	3	3	3
			Pra	actical	-1 (P	1) Fun	damen	tals - B	haratar	natyam		l	I
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	1	1	1	1	1	3	3	1	1	3	3	3	3
C02	1	1	1	1	1	3	3	1	1	3	3	3	3
C03	1	1	1	1	1	3	3	1	1	3	3	3	3
C04	1	1	1	1	1	3	3	1	1	3	3	3	3

													
	ĺ				'	'	'			'			
			<u>P</u> 1	ractica	1-1 <u>(</u> F	21) Fur	ndame	ntals - N	Mohiniy	yattam			
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	1	1	1	1	1	3	3	1	1	3	3	3	3
C02	1	1	1	1	1	3	3	1	1	3	3	3	3
C03	1	1	1	1	1	3	3	1	1	3	3	3	3
C04	1	1	1	1	1	3	3	1	1	3	3	3	3
	.1			Prac	tical -	-1 (P1)	Funda	amental	ls - Odis	ssi			<u></u>
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	1	1	1	1	1	3	3	1	1	3	3	3	3
C02	1	1	1	1	1	3	3	1	1	3	3	3	3
C03	1	1	1	1	1	3	3	1	1	3	3	3	3
C04	1	1	1	1	1	3	3	1	1	3	3	3	3
				Prac	tical -	1 (P1)	Funda	mental	s - Kath	ıak			
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	1	1	1	1	1	3	3	1	1	3	3	3	3
C02	1	1	1	1	1	3	3	1	1	3	3	3	3
C03	1	1	1	1	1	3	3	1	1	3	3	3	3
C04	1	1	1	1	1	3	3	1	1	3	3	3	3
	.1	<u>.</u>			Pract	ical -2	(P2) -	– Kuchi	ipudi	1	1		
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
							!			!			

										т——			
	!			_		_ '		'		_ '			
				Pı	ractica	al -2 (P	$\overline{(2)}$ – F	3harata	natyam				<u>' </u>
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
	<u> </u>	<u> </u>		P	ractic	al -2 (J	P2) –!	Mohini	yattam	<u> </u>			<u>'</u>
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
		-			Pra	actical	-2 (P2) –Odis	ssi	1			<u>' </u>
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
					Pra	ıctical	-2 (P2)) –Kath	ıak				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3

		I			Pract	ical -3	(P3) -	- Kuchi	pudi				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
		I		P	ractic	al -3 (I	P3) - B	haratan	atyam				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
		l .		F	ractio	al -3 (P3) - 1	Mohiniy	yattam	l .		1	
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
	I	I			Pr	actical	-3 (P3)- Odis	si	<u>I</u>	l	ı	
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
		•			Pra	actical	-3 (P3)- katha	ak	•			
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3

C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
	P01	P02	P03	P04	P05	P06	Music-	P08	P09	P010	PS01	PS02	PS03
C01	3	P02	3	P04 1	1	3	3	3	1	3	3	3	3
C01	3	1	3			3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
							Yoga						
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	1	1	1	1	1	3	3	1	1	3	1	1	1
C02	1	1	1	1	1	3	3	1	1	3	1	1	1
C03	1	1	1	1	1	3	3	1	1	3	1	1	1
C04	1	1	1	1	1	3	3	1	1	3	1	1	1
SECO	OND SE	EMES	STER										
					Art H	listory	and Cl	horeogr	aphy				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	1	3	1	3	1	3	1	3	2	1	3
C02	3	3	3	3	1	3	1	3	1	3	3	3	3
C03	3	3	3	3	1	3	1	1	1	3	3	3	3
C04	3	3	3	3	1	3	1	3	1	3	3	3	3
		<u></u>	Tr	aditior	ıal Th	eatres	of Ind	ia and V	Western	Ballet	<u> </u>		
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	1	3	1	3	1	3	1	3	2	1	3
C02	3	3	3	3	1	3	1	3	1	3	3	3	3
C03	3	3	3	3	1	3	1	1	1	3	3	3	3
C04	3	3	3	3	1	3	1	3	1	3	3	3	3
ı							<u> </u>	<u> </u>			ш		

					Pract	ical -4	(P4) -	- Kuchi	ipudi				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
				p	ractic	al _ <i>A (</i> I	 PA)	 haratar	atvam				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
	2	1	2	1	1	2	2	2	1	2	2	2	2
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
	•			F	ractio	al -4 (P4) – I	Mohiniy	yattam	•			
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
					Pr	actical	-4 (P4) –Odis	ssi				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
	1	l			Pra	actical	-4 (P4)) –Kath	ak	1	<u> </u>	<u> </u>	1
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03

C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
				<u> </u>	Pract	tical -5	(P5) -	- Kuchi	pudi	.1	1	.1	
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
				P	ractic	al -5 (I	$\overline{P}(5) - F$	3haratar	natyam				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
				F	ractic	cal -5 ($\overline{P5})-\overline{1}$	Mohiniy	yattam				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
							-5 (P5) – Odis	ssi				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
il													

C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
					Pra	ctical	-5 (P5)	<u> </u>) — Kath	ıak				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
						Prac	tical -6	5(P6)		1			
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
						N	Music-	2					
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	1	3	1	1	3	3	3	1	3	3	3	3
C02	3	1	3	1	1	3	3	3	1	3	3	3	3
C03	3	1	3	1	1	3	3	3	1	3	3	3	3
C04	3	1	3	1	1	3	3	3	1	3	3	3	3
Third	semest	ter											
		T-02						nayika a		1	T = 701	T = 20 2	T = = 0.0
G0.1	P01	P02	P03		P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	3	1	3	1	1	1	3	3	3	3
C02	3	3	3	3	1	3	1	1	1	3	3	3	3
C03	3	3	3	3	1	3	1	1	1	3	3	3	3
C04	3	3	3	3	1	3	1	1	1	3	3	3	3

				Rese	earch l	Metho	dology	and the	eatre cr	aft			
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	3	3	3	3	3	3	3	3	1	3
C02	3	3	3	3	3	3	3	3	3	3	3	1	3
C03	3	3	3	3	3	3	3	3	3	3	3	1	3
C04	3	3	3	3	3	3	3	3	3	3	3	1	3
C05	3	3	3	3	3	3	3	3	3	3	3	1	3
		De	si Tra	ditions	s, Med	dieval	texts o	n Danc	e and D	ance w	riting		
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	3	1	3	1	3	1	3	3	3	3
C02	3	3	3	3	1	3	1	3	1	3	3	3	3
C03	3	3	3	3	1	3	1	3	1	3	3	3	3
C04	3	3	3	3	1	3	1	3	1	3	3	3	3
					Prac	tical -	8(P8)-	Kuchip	oudi				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
				I	Practio	cal -8(1	P8)- B	haratan	atyam				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
				·	Practi	cal -8(P8)- N	Iohiniy	attam				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3

													-
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
		<u></u>	<u> </u>	<u> </u>	<u>P</u> 1	ractica	1 -8(P8	 	 8i				<u> </u>
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
		<u></u>			Pr	actical	-8(P8))- Katha	ak				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
CO5	3	3	3	1	1	3	3	3	1	3	3	3	3
		<u></u>			Prac	tical -)(P9) -	- Kuchip	pudi				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
C05		<u> </u>											
						cal <u>-9(</u> J		haratan	atyam				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
		<u> </u>	,				1	1				1	17

C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
	<u>l</u>				Practi	cal -9(P9)- N	1 Iohiniy:	attam	1	<u> </u>	1	
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
) –Odis	si				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
			<u> </u>)- Katha		<u> </u>		<u> </u>	
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
			-	-			Music-	1					
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
		,										1	

Fourt	th Seme	ester				<u> </u>							
					Dan	ce and	Music	in tem	ples				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	3	1	3	1	1	1	3	3	3	3
C02	3	3	3	3	1	3	1	1	1	3	3	3	3
C03	3	3	3	3	1	3	1	1	1	3	3	3	3
C04	3	3	3	3	1	3	1	1	1	3	3	3	3
C05													
					Ev	olutio	n of K	Luchipu	di				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	3	1	3	1	1	1	3	3	3	3
C02	3	3	3	3	1	3	1	1	1	3	3	3	3
C03	3	3	3	3	1	3	1	1	1	3	3	3	3
C04	3	3	3	3	1	3	1	1	1	3	3	3	3
C05							1						
					Evo	lution	of Bha	ratanaty	yam				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	3	1	3	1	1	1	3	3	3	3
C02	3	3	3	3	1	3	1	1	1	3	3	3	3
C03	3	3	3	3	1	3	1	1	1	3	3	3	3
C04	3	3	3	3	1	3	1	1	1	3	3	3	3
C05													
	•				Eve	olution	of Mo	hiniatta	am				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	3	1	3	1	1	1	3	3	3	3
C02	3	3	3	3	1	3	1	1	1	3	3	3	3
C03	3	3	3	3	1	3	1	1	1	3	3	3	3
C04	3	3	3	3	1	3	1	1	1	3	3	3	3
	.1									.1		1	19

C05													
	Evolution of Odissi											<u> </u>	
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	3	1	3	1	1	1	3	3	3	3
C02	3	3	3	3	1	3	1	1	1	3	3	3	3
C03	3	3	3	3	1	3	1	1	1	3	3	3	3
C04	3	3	3	3	1	3	1	1	1	3	3	3	3
C05													
						Evolut	ion of	Kathak					
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	3	1	3	1	1	1	3	3	3	3
C02	3	3	3	3	1	3	1	1	1	3	3	3	3
C03	3	3	3	3	1	3	1	1	1	3	3	3	3
C04	3	3	3	3	1	3	1	1	1	3	3	3	3
C05													
					Practi	cal -10	(P10)	- Kuch	ipudi				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
C05													
				Pra	actica	I -10 (I	210) - 3	Bharata	anatyam	1			
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
	-											1.	20

C05				<u></u>									
	Practical -10 (P10) - Mohiniyattam												
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
C05													
	,				Prac	ctical -	10 (P1	.0) - Od	issi	,			<u>'</u>
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
C05													
					Prac	tical -1	10 (P1	0) - Kat	hak				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
C05													
					Practi	cal -11	(P11)	- Kuch	iipudi				
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
<u> </u>												1.	21

C05													
	Practical -11 (P11) - Bharatanatyama												
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
C05													
	Practical -11 (P11)- Mohiniyattam												
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
C05													
	,I				Pra	ctical -	·11 (P1	1) -Odi	issi		l		
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
C05													
					Prac	ctical -	11 (P1	1)- Kat	hak		I	l	<u> </u>
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3
C04	3	3	3	1	1	3	3	3	1	3	3	3	3
	.1		,					1		l		1.	22

C05													
	Music-4												
	P01	P02	P03	P04	P05	P06	P07	P08	P09	P010	PS01	PS02	PS03
C01	3	3	3	1	1	3	3	3	1	3	3	3	3
C02	3	3	3	1	1	3	3	3	1	3	3	3	3
C03	3	3	3	1	1	3	3	3	1	3	3	3	3

CAREER DEVELOPMENT AND PLACEMENT

Having a degree will open doors to the world of opportunities for you. But Employers are looking for much more than just a degree. They want graduates who stand out from the crowd and exhibit real life skills that can be applied to their organizations. Examples of such popular skills employers look for include:

- 1. Willingness to learn
- 2.Self motivation
- 3.Team work
- 4. Communication skills and application of these skills to real scenarios
- 5.Requirement of gathering, design and analysis, development and testing skills
- 6. Analytical and Technical skills
- 7. Computer skills
- 8.Internet searching skills
- 9.Information consolidation and presentation skills
- 10.Role play
- 11.Group discussion, and so on

REVA University therefore, has given utmost importance to develop these skills through variety of training programs and such other activities that induce the said skills among all students. A full-fledged Career Counseling and Placement division, namely Career Development Center (CDC) headed by well experienced senior Professor and Dean and supported by dynamic trainers, counselors and placement officers and other efficient supportive team does handle all aspects of Internships and placements for the students of REVA University. The prime objective of the CDC is to liaison between REVA graduating students and industries by providing a common platform where the prospective employer companies can identify suitable candidates for placement in their respective organization. The CDC organizes pre-placement training by professionals and also arranges expert talks to our students. It facilitates students to career guidance and improve their employability. In addition, CDC forms teams to perform mock interviews. It makes you to enjoy working with such teams and learn many things apart from working together in a team. It also makes you to participate in various student clubs which helps in developing team culture, variety of job skills and overall personality.

The need of the hour in the field of Performing Arts is knowledge in the subject, but also the skill to do the job proficiently, team spirit and a flavour of innovation. This kept in focus, the CDC has designed the training process, which will commence from second semester along with the curriculum. Special coaching in personality development, career building, English proficiency, reasoning, puzzles, and communication skills to every student of REVA University is given with utmost care. The process involves continuous training and monitoring the students to develop their soft skills including

interpersonal skills that will fetch them a job of repute in the area of his / her interest and march forward to make better career. The School of Applied sciences also has emphasised subject based skill training through lab practice, internship, project work, industry interaction and many such skilling techniques. The students during their day to day studies are made to practice these skill techniques as these are inbuilt in the course curriculum. Concerned teachers also continuously guide and monitor the progress of students.

The University has also established University-Industry Interaction and Skill Development Centre headed by a Senior Professor & Director to facilitate skill related training to REVA students and other unemployed students around REVA campus. The center conducts variety of skill development programs to students to suite to their career opportunities. Through this skill development centre the students shall compulsorily complete at least two skill / certification based programs before the completion of their degree. The University has collaborations with Industries, Corporate training organizations, research institutions and Government agencies like NSDC (National Skill Development Corporation) to conduct certification programs. REVA University has been recognised as a Centre of Skill Development and Training by NSDC (National Skill Development Corporation) under Pradhan Mantri Kaushal Vikas Yojana.

The University has also signed MOU's with Multi-National Companies, research institutions, and universities abroad to facilitate greater opportunities of employability, students' exchange programs for higher learning and for conducting certification programs.

List of Faculty members

SL	Name of Faculty	Designation	Contact No	Mail ID
NO				
1	Dr.Vidya	Director	9482214242	vidyakumari.s@reva.edu.in
	Kumari Shimladka			
2	Prof.Maalyada Anand	Asst.Professor	9885868959	maalyada.anand@reva.edu.in
3	Prof. Aswini Nambiar	Asst.Professor	9900940668	aswini.cp@reva.edu.in
4	Prof.Sruthy Chandrasekhar	Asst.Professor	9886062843	sruthy.chandrasekhar@reva.edu.in
5	Prof.Vrinda Sadasivan	Asst.Professor	9567357155	vrinda.sadasivan@reva.edu.in
6	Prof.Akhila G Krishnan	Asst.Professor	9447622377	akhilag.krishnan@reva.edu.in
7	Prof. Arrghha Chatterjii	Asst.Professor	7980237051	arrghhachatterjii@reva.edu.in
8	Prof.Anandraj Gonwar	Asst.Professor	9964940440	anandraj.gonwar@reva.edu.in
9	Prof.Padmini Shreedhar	visiting faculty	9986174143	r17ppa07@sopa.reva.edu.in
10	Prof.C Bharath Kumar	visiting faculty	7259151671	bharath@reva.edu.in
11	Prof. Rahul P V	visiting faculty	9074607640	rahul@reva.edu.in
12	Prof. Nanjappa.D.S	visiting faculty	9845765239	nanjappa@reva.edu.in
13	Prof. Nagaraj Pattar	visiting faculty	9964482999	nagaraj@reva.edu.in
14	Prof.Divya Ghogale	visiting faculty	9916517695	Visitingfaculty@sopa.reva.edu.in
15	Prof.Vijaya Marthanda	visiting faculty	9845495887	Visitingfaculty1@sopa.reva.edu.in