 Diploma Course in Classical Dance

 (Bharatnatyam)

 May 2018
SHIVAJI UNIVERSITY, KOLHAPUR
Circular No.121 Exam of May 2018
FINAL Programme of Diploma Course in Classical Dance (Bharatnatyam)

Examination to be held in May 2018
1. Candidates should remain present at the examination centre before 15 minutes of starting of the paper. They should occupy their seats in the Examination Hall before 10 minutes of starting of the paper. They are forbidden to take any book or paper into the examination hall.

2. The Written Examination Centre will be held at :

Kolhapur – Deptt of Music & Dramatics, Shivaji University, Kolhapur

Sangli – Lalitkala Natyatantra Shikshan Mahavidyalay (Shantiniketan)
3. The written examination will be conducted in the following order :

Diploma Course in Classical Dance (Bharatnatyam) Part -I
Time : 11.00 a.m. to 12.00 p.m. (Revised From April – 2012 NEW)
	 Day & Date
	Code No.
	Paper No.
	 Subjects

	Wednesday

02/05/2018
	51204
	I
	A) Intruduction Knowledge of the definitions Sangeet,Naad etc.

B) Tal Study-Laya(Vilambit Madhya-Drat)

C) Introductory Knowledge of Kala & Nrityakala

D) Introduction to the History of Bharat Nattyam.

E) Study of Abhinaya and its kinds Angik Vachik Satwika,Aharya.

	Thursday

03/05/2018
	51205
	II
	A) Knowledge of Nritta, Natya & Nritya with reference to

the respective styles.

B) Detail Knowledge of Dash Pranas of taals.

C) Abhinaya Darpan etc.

D) Study of single hand gestures and their Viniyogas

	Friday

04/05/2018
	51206
	III
	A) A Origin and Development of History of Indian Dance

From Ancient times to Bharata’s period.

B) Detail Knowledge of Tandava and Lasya.

C) Concept of Lakadharmi and Natyadharmi etc.

D) Study of Lakadharmi and their Viniyogas.

	Saturday 05/05/2018
	51207
	IV
	A) History of Indian Dance from Bharat to Medival period

B) Raas Theory Rass Bhavas.

C) Life Sketches of renowned Personalities

D)Veshusha Construmes Make-up of Bharat Nattyam.

Diploma Course in Classical Dance (Bharatnatyam) Part –II
 Time : 03.00 p.m. to 04.00 p.m. (Revised From April 2013 NEW)

	 Day & Date
	Code No.
	Paper No.
	 Subjects

	Wednesday

02/05/2018
	51208
	V
	1. Intruduction to the History of Katthak,Bharat Nattyam Katthakali.

2. Classification of Indian Instruments.

3. Comparative Study of Hindustani & Karnatak Tal System.

4. Introduction of Karnatak Music.

	Thursday

03/05/2018
	51209
	VI
	1. Introduction to the History ot Manipuri Odissi Kuchipudi

2. Study of Nayak Nayaika Bhedas.

3. Introducation of Dance in Indian Sculpture Paintings & iconography.

4, Study of Folk Dance Forms.

	Friday

04/05/2018
	51210
	VII
	1. Contribution of Prominent Patrons (Raja Maharajs’s)for development of Dance style

2. Navaridha Bhakti.

3. Scope and Importance of Natyashastra.

4. Introducation of Western Ballet.

	Saturday 05/05/2018
	51211
	VIII
	1. History of Indian Dance from Medival period to Modern Period

2. Attempts made by Govt. and Private Organisation towards the upliftment of Classical Dance after the Independence.

3. Life Sketches of renowned Personalities Gopi-Krishna artists and Shamshastri.

a) Pandit Kalka Prasad b) Yamani c) Tanjawar Bandhu

d) Parvatikumar e) Purnduradas

Note :
1. Students should see their Seat No. and Name in the Name list and Mistakes, if any, should be communicated to this office immediately.

2. All Candidates are requested to confirm their Examination Seat Numbers as well as place of the examination on the Notice Board of the Colleges at least Two days before the date of the Examination. The Candidate should write correct Seat No. on each answer Book. If candidate writes wrong Seat No. on Answer Book the performance of the said subjects will not be considered.

3. The students are allowed to use the calculators for Numerical Calculations at their own cost. University/College will not supply such calculators.

4. Candidate should write answers in BLUE INK Only.
5. Cellular Phone, Scientific programmable Calculators, Pager and Digital Diary or any other means which can be used for unfair practice are not allowed in the Examination Hall.

6. The Examination Programme is subject to change, If there is any change it will be communicated in due course. However, the University will not be responsible for the loss or inconvenience caused to the candidates.

7. Seating arrangement is made date wise and subject wise, therefore, candidates are requested to see their seating arrangement one day before the date of the Examination.

8. The examinee should confirm the customized time table on his hall ticket with final time table at his college at least two days prior to the actual date of examination.

	Vidyanagar, Kolhapur
Date :27/02/2018
	
	Sd/-

Shri. M. A. Kakade
Director,

 Board of Examinations and Evaluation

