PARATHWADA UNIVERSIA PARANGABAD.

Syllabus of

B.A. [Drama]

Third Year

Semester-V & VI

[Effective from 2011-12 & onwards]

B.A.THIRD YEAR Vth Semester

Paper IX Paper X

(Theory) (Common Paper) (Practical) (Common Paper)

Distribution of Marks

Paper IXth:

Theory (Common) 30

Class Test

10

Home Assignment

10

Paper Xth

Practical (Common) 30

Class test

10

10

Home Assignment

No. of lectures	Units	Title
20	I	Play Production Procedure
20		a) Selection of Play
	4	b) Selection of Artist
		c) Stage Rehearsals
		d) Rehearsal Techniques
		e) Theatre Management
20	II	Different acting schools
		Bharatmuni
		Stanslowasky
		Brekth
		Mayer Hold
10	III	Designing of Set for a Production
10	***	Types of Scenery
10	IV :	Designing Costume for play

Paper X (Practical) (Common)

No. of lectures	Units	Title
	ĭ	Scale Model (Making)
20	II	Make up
20	11	Different types of Make up/ Character Make up
20	III	Lighting

B.A.THIRD YEAR VIth Semester

Paper XIth

(Theory) (Common Paper)

Paper XIIth

(Practical) (Common Paper)

Distribution of Marks

Paper XJth: Theory (Common) 30

Class Test 10

Home Assignment 10

Paper XIIth Practical (Common) 30

Class test 10

Home Assignment 10

Paper XIth: Theory (Common)

No. of lectures	Units	Title
10	I	Modern Trends in Marathi Theatre including Gramin, Dalit Theatre and Street play.
20	II	Difference between Amateur, Experimental, Professional and Commercial Theatre
20	III	Responsibility of a Stage Manager
20	IV	Detail study of Following Marathi Plays
		1) Mahanirvan-Satish Alekar
		2) Wada Chirebandi-Mahesh Elkunchwar

Paper XIIth (Practical) (Common Paper)

No. of lectures	Units	Title
10	I	Costume Designing
20	II .	Improvisation
20	III	Participation in Departmental Production
		1) Project Work
		2) Production Files

B.A.THIRD YEAR VIth Semester

Paper XVth (Theory) (Special) Paper :XVIth

(Practical) (Special)

Distribution of Marks

Paper XVth: Theory Special 30 Class Test 10 . Home Assignment 10 Paper XVIth Practical Special 30 Class test 10 Home Assignment 10

Paper XVth (Theory) (Special) No. of lectures Units Title I Contemporary European Theatre (Realism, Naturalism, Expressionism, Epic theatre, Theatre of Absurd) 10 II Interpretation and Planning a production III Study of following folk forms: Yatra, Bhavai, Nautanki, Tamasha, Ramlila 10 IV Study of One folk play Jambhool Aakhyan-Suresh Chikhale V Study a Great Actors/Masters Shriram Lagoo, Vikram Gokhale, Nana Patekar Vijaya Mehta, Bhakti Barve, Dilip Prabhavalkar, Dilip Kumar, Nasiruddin Shaha, Charlee Chaplin,

Paper XVIth: (Practical) (Special)

No. of lectures	Units	Tractical) (Special) Title
	I	Oral based on the production Script
		Characterization
		Light Plane
		Music Cue Shit
		Costume Plate
		Movement Plan

Badal Sarkar

B.A. IIIrd Year

Vth Semester

Paper V [Theory]

Marks	Units	Title
20	I	Play Production Procedure
		[a] Selection of Play
		[b] Selection of Artist
		[c] Stage Rehearsals
		[d] Rehersal Techniques
		[e] Theater Management
20	II	Different acting Schools.
		Bharatmuni
		Stanlslowasky
		Brekth
		Mayer Hold
10	III	Designing of Set for a Production
		Types of Scenery.
10	IV	Designing Costume for play.

B.A. IIIrd Year Vth Semester Paper V [Practical] [Common]

Marks	Units	Title
20	I	Scale Model [Making]
20	II	Make up
		Different Types of Make up / Character Make up
20	III	Lighting

B.A. IIIrd Year Vth Semester Paper V [Theory]

Marks	Units	Title
10	I	Modern Trends in Marathi Theatre including
		Gramin, Dalit Theatre and Street play.
20	II	Difference between Amateur, Experimental,
		Professional and Commercial Theatre.
20	III	Responsibility of a Stage Manager
20	IV	Detail Study of Following Marathi Plays.
		[1] Mahanirvan – Satish Alekar
		[2] Wada Chirebandi – Mahesh Elkunchwar

B.A. IIIrd Year Vth Semester [Practical, Common Paper] Paper VI

Marks	Units	Title
10	I	Costume Designing
20	II	Improvisation
20	III	Participation in Department Production.
		[1] Project Book
		[2] Production Files

B.A. IIIrd Year Vth Semester Paper VII [Theory] [Special]

Marks	Units	Title
10	I	Basic Elements of Theatre
10	п	Dash – Rupakas
10	Ш	Contemporary Indian Theatre [other than regional theatre] with special reference to any two languages [Hindi, Marathi, English, Bengali, Kanda, Malyalam, Telgu, Tamil
		Hindi [a] Andhayug – Dharmuir Bharati [b] Hayvadan – Girish Karnad
20	IV	Study of Translated Marathi Play [a] Waiting For Godot. [b] Raja Odiopus

B.A. IIIrd Year Vth Semester [Practical] Special Paper VIII

Marks Units Title

60 I Students One Production Participation

B.A. IIIrd Year VIth Semester Paper VII [Theory] Special

Marks	Units	Title
10	I	Contemporary European Theatre
		[Realism, Naturalism, Expressionism, Epic theater
		Theatre of Absurd]
10	п	Interpretation and Planning a production
20	III	Study of following folk forms
		Yatra, Bhavai, Nautanki, Tamasha, Ramlila
10	IV	Study of one Folk Play –
		Jambhool Aakhyan – Suresh Chikhate
10	v	Study a Great Actors -
		Shriram lagoo, Vikram Gokhale, Nana Patekar,
		Vijaya Metha, Bhakti Barve, Dilip Prabhavalkar,
		Dilip Kumar, Nasiruddin Shaha, Charlee
		Chaplin.

B.A. IIIrd Year Vth Semester [Practical] Special Paper VIII

Marks Units	Title
-------------	-------

60 I Oral based on the production Script

Ught Plan Music Cue Shit Costme Plate Movement Plan / Chancterization

=**=