BPA PART I

KATHAK DANCE

Semester 1

Course Code BMDK111
Credit – 3
History of Kathak Dance- 1

M.M.100

1. Brief study of origin history and development: of

 kathak (Gharanas of kathak:- Lucknow, jaipur,

2. Compositional pattern of tarana, bhajan.

3. Brief study of main compiling instrument:- tabla, harmonium.

4. Contribution of important personalities and theist life sketches:

 Madam Menaka, Mohan Rao Kalyanpurkar.

5. Write in notation (a) tritaal (b) all the taals learnt in practical course.
6. Short Notes: Tatkar, palta, tukda, gat, paran, tihai, theka, parmelu.

Course Code BMD 111
Credit – 3

History of Dance I

Common Paper

Marks 100

 1. Study of Natya Shastra:-

 (a) origin of natya (chapter I).

 (b) Prekshyagriha (chapter II).

 (c) Poorvaranga (chapter V).

2. History of Indian Dance:-

 (a) Stone age

 (b) Indus valley civilization

 (c) Vedic period.

3. Shlokas from Abhinaya Darpana:- (a) origin of natyaveda from (b) viniyogas from

 Patak to Shikhar

4. Short notes:- sangit, natya, nritta & nritya.

Paper III

Course Code BMDK 112

Credit – 6
Marks 200

Nritya Prayoga -1

1. Study of Teentaal in detail –

Tatkar and Paltas

That, Rangmanch ka tukda, Amad-2, Tukda-2, Chakradar tukda -2, Tihai- 5,

Paran-1, Farmaishi-1, Kavitta-1, Gat Nikas-4

2. Abhinay- Shlok / Vandana

3. Padhanta of all the above items.

4. Taals for non detailed study-

(a) Dadra (b) Ashtmangal (Theka and Tatkar)

.

Paper IV

Course Code BMDK 113

Credit – 7
Marks 150+50

Viva Voce + Subsidiary

 Subsidiary- Tabla / Vocal Music / Bharatnatyam
Semester II

KATHAK DANCE

Paper I

Course Code BMDK 121

Credit – 3
 History of Kathak Dance-2
Marks 100

1. Different Gharana’s of kathak: Banaras and Raigarh shailley.

2. Compositional pattern of thumari and ghazal.

3. Brief study of main all ompauying instrument. Sarangi, pakhawaj.
4. Contribution of important personalities and their life sketches:

 Vikram sigh, Kartik Kalyan.

5. Write in notation (a) Jhaptaal (b) all the taals learnt in practical course.
6. Short Notes:- Gat nikas, Layakari, Hela, Lag dant, Bhramari, kasha-Masak, Kataksh.
Paper II

Course Code BMD 121

Credit – 3
History of Dance-2

Common Paper

Marks 100
1. Dances of shiva-

(a) Stories of different Tandavas

(b) Stories of Nataraj.

2. Dances of Krishna-

 (a) Story of kaliya mardan

(b) Story of makhanchor.

3. Dances of Vishnu-

(a) Story of Bhasmasur- Mohini

(b) Story Amrit manthanat mohini.

4. Shlokas from Abhinaya Darpana (a) Praise of Natyashashtra (b) Viniyogas from Kapith to Alapadma ; Natya Kramah
5. Short notes – Anga; Pratyanga; Upanga.
Paper III

Course Code BMDK 122

Credit – 6
Marks 200

Nritya Prayog-2
1. Study of Jhaptaal in detail-

Tatkar and Paltas

That, Rangmanch ka tukda, Aamad-2, Tukda-2, Chakradar tukda-2, Tihai-5

Paran-1, Kavitt-1, Gat Bhav-1

2. Abhinay- Shloka / Vandana / Pada

3. Padhanta of all the above items.

4. Taals for non detailad study-

(a) Kaharwa

(b) Roopak (Theka and Tatkar)

Paper IV

Course Code BMDK 123

Credit – 7
Marks 150+50

Viva Voce + Subsidiary
 Subsidiary- Tabla / Vocal Music / Bharatnatyam

BPA Part II
KATHAK DANCE

Semester III

Paper I

Course Code BMDK 231

Credit – 3
Gharana Traditions of Kathak-1
M.M.100

1. Bhakti Movement and its impact on kathak.

2. Contribution in the revival of kathak:
 (a) Kalka Prasad (b) Bindadin maharaj (c) Madam Menaka.

3. Compositional pattern: Dhrupad, Khayal,

4. Contents of Natyashastra
5. Detail study of North Indian taala system Teental, Roopak,

6. Short notes – Kivitta, Aamad, Parmelu, That.

7. Non detail Taalas- Ekataal, Matta taal.

Paper II
Course Code BMD 231

Credit – 3
Study of Shashtra-I
Common Paper

Marks 100
1. Study of Rasa
 (a) VI Chaper of Natyashastra

 (b)Navras (c) Bhav, Bibhav, Anubhav fromVII chapter of Natyshastra

2. Reference to Dance in literature (a) Ramayan (b) Mahabharat

3. Shloka from Abhinay darpan (a) Viniyogas Chatur to Hamspaksh (b) Viniyogas
 from Anjali to Kartari Swastik (c) Sabha lakshana and Sabha Rachna.

Paper III

Course Code BMDK 232

Credit – 6
Nritya Prayaog-3

Marks 200

1. Study of Teentaal in detail-

Tatkar and Paltas ; Ladi

That, Rangmanch ka Tukda, Advanced Aamad-2, Tukda-2, Chakradar Tukda-2, Tihai-5, Paran-2, Chakradar Paran-2, Kavitta-1, Gat Nikas-4

2. Abhinay- Bhajan / Stuti / Vandana

3. Padhanta of all the above items.

4. Taals for non detailed study-

(a) Ektaal
(b) Matta Taal (Theka and Tatkar)

Paper IV

Course Code BMDK 233

Credit – 7
Marks 150+50

Viva Voce + Subsidiary

 Subsidiary- Tabla / Vocal Music / Bharatnatyam

Semester IV

KATHAK DANCE

Paper I

Course Code BMDK 241

Credit – 3
Gharana Traditions of Kathak-2
M.M.100

1. Litrreature of surdas, tulsidas & mirabai and its importance in kathak.

2. Contribution in the revival of kathak
 (a) Achchan maharaj (b) Lachchu maharanj (c) Sitara devi.

3. Compositional pattern: Gazal, Dadra.

4. Contents of Abhinaya Darpan.

5. Detail study of south Indian taala system.

6. Comparative study of north Indian and taala system.

7. South Indian tala system.

 Non detail taals - Rudra taal.

8. Short notes:- Rangmanch ka tukda, mudra, Chhand, Ladi.
Paper II

Course Code BMD 241

Credit – 3
Study of Shatra-2

Common Paper

Marks 100

1. Shlokas from Abhinay Darpan –

(a) Viniyogas from Samdamsha to Trishul.

(b) Viniyogas from Shakat to Bherund.

2. Folk dances of North and Eastern India –

Bhangra, Giddha, Bihu, Santhal, Dhamal (Hariyana), Ghoomar (Rajasthan),

Raas, Karma.

3. Reference to dance in literature- Shimat Bhagwat Purana.
4. Contribution of the following in the field of Nritya Natika -

Rabindra Nath Tagore, Rukmini Devi Arundale, Madam Menka, Uday Shankar.

5. Brief knowledge of classical dance forms

Mohiniattam.; Kuchipudi.

Paper III
Course Code BMDK 242

Credit – 6
Nritya Prayoga-4

Marks 200

1. Study of Dhamar Taal in detail-
Tatkar and Paltas

That, Rangmanch ka Tukda, Aamad-2, Tukda-2, Chakradar Tukda-2, Tihai-5, Paran-2, Chakradar Paran-2, Kavitta-1.

 2. Gat Bhav -Makhan Chori / Holi / Chhed- Chhad

 3. Padhant of all the above items

 4. Taals for non detailed study-
 (a) Chautaal (b) Addha Taal (Theka and Tatkar)

Paper IV
Course Code BMDK 243

Credit – 7
 Marks 150+50

 Viva Voce + Subsidiary

 Subsidiary- Tabla / Vocal Music / Bharatnatyam

BPA Part III
KATHAK DANCE

Semester V

Paper I

Course Code BMDK 351

Credit – 3
Traditions, Transformations and Contribution-1

Marks 100

1. Transformation and continuity of traditions-
 (a) Kathak in darbar (Lucknow, Jaipur, Raigarh)

 (b) Aspects of Kathak (classical and applied)
2. Write in notation all the items learnt in practical coarse.

3. Compositional patterns (a) Dhrupad and Dhamar (b) Kajri and Chaiti .

4. Life sketches of Sunder Prasad ; Sitara devi

5. Traditional folklore theatre (a) Bhavai (b) Yakhshagana

6. Short notes – Hav- Bhav, Farmaishi tukda, Lasya, Mudra.

Paper II

Course Code BMD 351

Credit – 3
Abhinay and Classical dances-1
Common Paper

Marks 100

 1. Study of Abhinaya –

 (a) Angika (b) Vachika (c) Aaharya (d) Satvika

2. Detail study of -

 (a) Nayak Nayika Bheda

 (b) Contents of Geet Govinda with refrence to Nayika Bheda

3. General study of Western Ballet - origin, history and development

4. Shlokas from Abhinay Darpan –

 (a) Shirobheda and their uses. (b) Patra Lakshan (c) Varjaneeya Patra (d) Patra Pranah

Paper III

Course Code BMDK 352

Credit – 6
Nrtiya Prayog-5

Marks 200

1. Study of Teentaal in detail-

Tatkar and Paltas ; Laya- Baant

Ganesh Paran, That, Rangmanch ka Tukda, Advanced Aamad-2, Tukda-2, Chakradar Tukda-2, Ateet-Anagat, Parmelu-2, Tihai-5, Paran-2,

Chakradar Paran-2, Jaati, Kavitta-1, Gat Nikas-2, Layakari

2. Abhinaya- Thumri / Bhajan / Hori / Dadra

3. Padhanta of all the above items.

4. Taals for non detailed study-
(a) Sooltaal

(b) Deepchandi Taal (Theka and Tatkar)

Paper IV

Course Code BMDK 353

Credit – 7
Marks 150+50

Viva Voce + Subsidiary

 Subsidiary- Tabla / Vocal Music / Bharatnatyam

BPA Part III
Course Code BMDK 361

Credit – 3
KATHAK DANCE
Semester VI

Paper I

Traditions, Transformation and Contribution-2

Marks 100

1. After Independence institutions, patronage, performing techniques, concert platform in

 20th century A.D.

2. Write in notation all the items learnt in practical course.

3. Compositional pattern (a) Prabandh (Geet, Vadya, Nritya)

 (b) Hori and Jhoola

4. Life sketches of Birju Maharaj ; Gopi Krishna

5. Traditional folklore theatre (a) Tamasha Nautanki

6. Detail study of Dash Pranas of Taal.

Paper II

Course Code BMD 361

Credit – 3
Abhinay and Classical dances-2
Common Paper

Marks 100

 1. Study of Western Ballet- (a) Italian (b) French (c) Russian

 2. Study of folk dances of Western and Southern India- Garba (Dandiya, Manjira,

 Garbi), Terah Taali, Ghoomar, Kalbelia Nritya, Kummi, Kolattam.

 3. Shlokas from Abhinay Darpan (a) Drishti Bheda and their uses, (b) Greeva Bheda

 And their uses; Pushpanjali, Rangadhidevta stuti

 4. Classical dances of India (a) Odissi (b) Kathakali (c) Manipuri

Paper III

Course Code BMDK 362

Credit – 6
Nritya Prayoga-6

Marks 200

1. Study of Chautaal in detail-

Tatkar and Paltas

That, Rangmanch ka Tukda, Aamad-2, Tukda-2, Chakradar Tukda-2, Tihai-5, Paran-1, Chakradar Paran-2

2. Gat Bhav- Panghat leela / Kaliya Daman / Cheer Haran

3. Padhant of all the above items.

4. Taals for non detailed study-

(a) Basant Taal

(b) Panchamsawari Taal (Theka and Tatkar)

Paper IV

Course Code BMDK 363

Credit – 7
Marks 150+50

Viva Voce + Subsidiary

 Subsidiary- Tabla / Vocal Music / Bharatnatyam

