Department of Fine Arts & Performing Arts Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.) (A central university)

B. A. (Theatre) as one subject 2019-20-Onwards

SYLLABUS

Department of Fine Arts & Performing Arts

Doctor Harisingh Gour Vishwavidyalaya

(A Central University)
Sagar (MP) India- 470003

Scheme of B.A. (Theatre) 2019-20- Onwards

Semester-I

Course	Code	Title	L	T	P	C	Type	Hours
FPT-CC	111	Concept of Theatre	4			4	Theory	60
FPT-CC	112	Practice and Classroom Production-I	-		2	2	Practical	60

Semester-II

Course	Code	Title	L	T	P	C	Type	Hours
FPT-CC	211	Study of Greek & Roman Theatre	4	-	-	4	Theory	60
FPT-CC	212	Practice and Classroom Production-II	-	-	2	2	Practical	60

Semester-III

Course	Code	Title	L	T	P	C	Type	Hours
FPT-CC	311	Indian Theatre & Natya Shastra	4	-	-	4	Theory	60
FPT-CC	312	Practice and Classroom Production-III	-	-	2	2	Practical	60
FPT-SE	313	Costume Design-I	-	-	2	2	Practical	60
		OR						
FPT-SE	314	Makeup Design-I	-	-	2	2	Practical	60

Semester-IV

Course	Code	Title	L	T	P	C	Type	Hours
FPT-CC	411	Foundation of Modern Theatre	2	ı	ı	2	Theory	60
FPT-CC	412	Practice and Classroom Production-IV	-	-	4	4	Practical	120
FPT-SE	413	Costume Design -II	-	-	2	2	Practical	60
		OR						
FPT-SE	414	Makeup Design-II	-	-	2	2	Practical	60

Semester-V

Course	Code	Title	L	T	P	C	Type	Hours
FPT-EC	511	Martial Arts	2	-	-	2	Theory	30
		OR						
FPT-EC	512	Study of Golden Age Theatre	2	-	ı	2	Theory	30
FPT-SE	513	Practice and Classroom Production-IV	-	-	4	4	Practical	120
FPT-SE	514	Light Design-I	-	-	2	2	Practical	60
		OR						
FPT-SE	515	Stage Design-I	-	-	2	2	Practical	60
FPT-GE	516	Indian Folk Theatre	4	2	ı	6	Theory	90

Semester-VI

		Semester- v i						
Course	Code	Title	L	T	P	C	Type	Hours
FPT-EC	611	Parsi Theatre	2	-	-	2	Theory	30
		OR						
FPT-EC	612	Indian Theatre Personality	2	-	-	2	Theory	30
FPT-EC	613	Voice & Speech	-	-	4	4	Practical	120
FPT-SE	614	Light Design-II	-	-	2	2	Practical	60
		OR						
FPT-SE	615	Stage Design-II	-	-	2	2	Practical	60
FPT-GE	616	Practice & Play Production	-	-	-	6	Practical	180

Practical Practice By Students 50% Hours

Revised Scheme

Changeable as per Requirement

 $AECC/MIL/Environmental\ Studies/Lang.\ Course\ and\ Code\ As\ per\ B.A.\ Exam\ Scheme$

Semester-I	B.A.	(Theatre)	201	9-20-	Onw	vards	

		* *						
Course	Code	Title	L	T	P	C	Type	Hours
FPT-CC	111	Concept of Theatre	4	-	-	4	Theory	60

Unit-1: Concept of theatre.

- Origin of theatre.
- Elements of theatre.
- Types of plays.

Unit-2: Introduction of Natyashastra.

- Natayshastra chapter on acting.
- Rasa Theory introduction

Unit-3: Indian Classical theatre.

- Sanskrit theatre introduction.
- Important Sanskrit plays

Unit-4: Introduction of Indian folk theatre.

Unit-5: Introduction of western theatre.

- रंगमंच (हिन्दी) बलवंत गार्गी
- परफोर मंग आर्ट्स और म डया डॉ. ल लत मोहन
- पारंपरिक भारतीय रंगमंच क पला वात्स्यायन, नैशनल ब्क ट्रस्ट, नयी दिल्ली
- हिस्ट्री ऑफ इं डयन थयेटर एम. एल. वरदपांडे, अ भनव प्रकाशन, दिल्ली
- नाट्यशास्त्र की भारतीय परंपरा और दशरूपक, अजारी प्रसाद व्दिवेदी, राजकमल प्रकासन,दिल्ली

Semester-I	B.A.	Theatre	2018-19-Onwards

Course	Code	Title	L	T	P	C	Type	Hours
FPT-CC	112	Practice and Classroom Production-I	-	1	2	2	Practical	60

Unit-1- Physical Exercise

- Theatre Games
- Improvisation

Unit-2- Mime and movement Tongue twisting Exercises

Unit-3-

- Discussion on script & selection the script,
- Understanding Script & divide the units of script.
- Understanding the text & subtext of Script., Script reading

Unit-4- Script reading, character and play analysis,

- Production script preparation
- Production Planning, Casting, Designer, and Assistant Director Selection

Unit-5- Practice & Classroom Production.

Suggested Books, References & Websites:

- GAMES FOR ACTORS AND NON ACTORS Augusto Boal
- 101 Drama Games and Activities-David Farmer
- Yog Sadhna and Yog Chikitsa Rahasya in Hindi By Swami Ramdev Ji
- Yoga A Beginners Guide Book in English by Georg Feuerstein
- स्टाइल्स ऑफ थएटर एक्टिंब सुनीता धीर, ज्ञान पब्लिकेशन, दिल्ली

Semester-II	B.A. (Theatre)	2018-19-Onwards
Semester-11	D.A. (Theatre)	2010-17-Oliwai us

Course	Code	Title	L	T	P	C	Type	Hours
FPT-CC	211	Study of Greek & Roman Theatre	4	-	-	4	Theory	60

Unit-1- The Greek Theatre.

- History of Greek Theatre.
- Greek Theatre Festivals.
- Greek Theatre Architecture.

Unit-2- Great Greek Theatre Playwrights.

- Aeschylus.
- Sophocles.
- Euripides.

Unit-3- Tragedies and Comedies.

- Tragedies and Comedies of Greek Theatre.
- Special features of Greek Theatre.
- End of the Greek Theatre.

Unit-4- The Roman Theatre.

- History of Roman Theatre.
- Roman Theatre Architecture.
- End of the Roman Theatre.

Unit-5 -Important Roman Theatre Playwrights.

- Plautus.
- Terence.
- Seneca.
- Features of Roman Comedies.

- रंगमंच (हिन्दी) बलवंत गार्गी
- परफोर मंग आर्ट्स और म डया डॉ. ल लत मोहन
- Dramatic Concepts –Greek & Indian : Bharat Gupt
- **8** Brecht on Theatre: Tr John willet
- British Theatre: Simon trusslear

Semester-II	B.A. (Theatre)	2018-19-Onwards
-------------	-----------------------	-----------------

Course	Code	Title		T	P	C	Type	Hours
FPT-CC	212	Practice and Classroom Production-II	-	-	2	2	Practical	60

Unit-1- Physical Exercise

- Theatre Games
- Improvisation

Unit-2- Mime and movement

• Tongue twisting Exercises

Unit-3-

- Discussion on script & selection the script,
- Understanding Script & divide the units of script.
- Understanding the text & subtext of Script., Script reading

Unit-4- Script reading, character and play analysis,

- Production script preparation
- Production Planning, Casting, Designer, and Assistant Director Selection

Unit-5- Practice & Classroom Production.

Suggested Books, References & Websites:

- GAMES FOR ACTORS AND NON ACTORS Augusto Boal
- 101 Drama Games and Activities-David Farmer
- Yog Sadhna and Yog Chikitsa Rahasya in Hindi By Swami Ramdev Ji
- Yoga A Beginners Guide Book in English by Georg Feuerstein
- स्टाइल्स ऑफ थएटर एक्टिंब स्नीता धीर, ज्ञान पब्लिकेशन, दिल्ली

<u>Department of Fine Arts & Performing Arts.</u> Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.) (A Central University)

Semester-III

B.A. (Theatre)

2018-19-Onwards

Course	Code	Title		T	P	C	Type	Hours
FPT-CC	311	Indian Theatre & Natya Shastra	4	-	-	4	Theory	60

Unit-I History Introduction of natyashastra

Unit-II Sanskrit Rangmanch

Unit-III prekshagrih, purvaranga, rasa, Bhava etc.

Unit-IV aangik abhinaya, vachik abhinaya

aaharya abhinaya, Satvik abhinaya

Unit-V Types of Roopak etc.

Reference Books:-

- 1. Natyashastra, Babulal Shukla shastri, chokhamba Sanskrit sansthanam, varansi (4 part)
- 2. Sanchipa natyashastra, Radhaballabh tripathi, vani prakashan, delhi
- 3. Natyashastra, bhandarkar oriental research institute, puna
- 4. Natyam- (25,26)Department of Sanskrit, Dr.H.S.Gour V.V.Sagar.

		Semester-III	B.A. (Theatre)	2018	-19-(Jnw	arus			
Course	Code		Title		L	T	P	C	Type	Hours
FPT-CC	312	Practice and (Classroom Production	ı-III	-	-	2	2	Practical	60

Unit-1

- Discussion on script & selection the script, Understanding Script & divide the units of script.
- Understanding the text & subtext of Script., Script reading

Unit-2

- character and play analysis, Production script preparation
- Production Planning, Casting, Designer, and Assistant Director Selection

Unit-3

- Rehearsal Blocking / Design Research
- Rehearsal Blocking / Design Paper work
- Rehearsal Blocking / Design Models
- Rehearsal Fine Tuning / Design Work

Unit-4

- Rehearsal Music and Sound / Design Execution
- Dress Rehearsal Costume and Makeup / Light and Set
- Technical Rehearsal

Unit-5

- Grand Rehearsal Practical Record Submission
- Final Performance

- GAMES FOR ACTORS AND NON ACTORS Augusto Boal
- 101 Drama Games and Activities-David Farmer
- 'Macbeth' Shakespeare (Hindi Translation or adaptation by any Indian writer)
- 'Hamlet' Shakespeare (Hindi Translation or adaptation by any Indian writer)

Semester-III	B.A. (Theatre)	2018-19-Onwards
Semester-111	D.A. (Theatre)	4010-17-Ullwarus

C	ourse	Code	Title		T	P	C	Type	Hours
FF	T-SE	313	Costome Desine-I	-	-	2	2	Practical	60

BASIC COSTUME DESIGN

- History of the costuming
- Function and principal of Costume Design
- Line Color mass and texture
- process of Costumse Design. Preparing the costume chart
- Designing Costumes for various tipes of plays

- Stanislavsky: Building a Character. (Hindi Translation)
- And other Books recommended by teachers and experts

Semester-III	B.A. (Theatre)	2018-19-Onwards
Semester-III	D.A. (Theatre)	2010-19-Oliwarus

Course	Code	Title		T	P	C	Type	Hours
		OR						
FPT-SE	314	Makeup Desine-I		-	2	2	Practical	60

BASIC MAKE-UP DESIGN

- History of Make-up
- Introduction to tools and materials
- Art of Make-up
- Make-up & Artist
- Practice with Make-up Tools

- Stanislavsky: Building a Character. (Hindi Translation)
- And other Books recommended by teachers and experts

Semester-IV B.A. (Theatre) 2018-19-Onwards

Course	Code	Title		T	P	C	Type	Hours
FPT-CC	411	Foundation of Modern Theatre	2	ı	1	2	Theory	60

Unit-1-

- Opening of Modern Theatre
- Realism
- Henrik Ibsen

Unit-2-

- Anton Chekhov
- Naturalism

Unit-3-

- Opening of Director
- Independent theatre movement in Europe
- Artistic Realism

Unit-4-

- Theatre movement in America
- Importance of Theatre Directors

Unit-5- Anti Realism Theatrical movement

- रंगमंच (हिन्दी) बलवंत गार्गी
- Dramatic Concepts Greek & Indian : Bharat Gupt
- Brecht on Theatre: Tr John willet
- British Theatre: Simon trusslear
- Encyclopedia world Drama: Jhon Gossner

Semester-IV	R A	(Theatre)	2018-10	-Onwards	
Semester-rv	D.A.	(Theatre)	ZU10-19	-Onwarus	

Course	Code	Title			P	C	Type	Hours
FPT-CC	412	Practice and Classroom Production-IV	-	-	4	4	Practical	120

Unit-1- Advance Acting Practical work

- Yoga (asana)
- Theatre Games
- Improvisation
- Mime and movement
- Tongue twisting Exercises
- Speech work & Body languages

Unit-2- Classroom Production.

- Discussion on script & selection the script, Understanding Script & divide the units of script.
- Understanding the text & subtext of Script., Script reading
- Script reading, character and play analysis, Production script preparation
- Production Planning, Casting, Designer, and Assistant Director Selection

Unit-3

- Rehearsal Blocking / Design Research
- Rehearsal Blocking / Design Paper work
- Rehearsal Blocking / Design Models
- Rehearsal Fine Tuning / Design Work

Unit-4

- Rehearsal Music and Sound / Design Execution
- Dress Rehearsal Costume and Makeup / Light and Set
- Technical Rehearsal

Unit-5

- Grand Rehearsal Invited Audience / Practical Record Submission
- Final Performance/Show

- GAMES FOR ACTORS AND NON ACTORS Augusto Boal
- 101 Drama Games and Activities-David Farmer
- Yog Sadhna and Yog Chikitsa Rahasya in Hindi By Swami Ramdev Ji
- Stanislavsky: Creating a Role (Hindi Translation)
- Stanislavsky: An Actor Prepares. (Hindi Translation)

Semester-IV	RA	(Theatre)	2018-19-Onwards

Course	Code	Title	L	Т	P	C	Type	Hours
FPT-SE	413	Costome Desine -II	ı	-	2	2	Practical	60

ADVANCE COSTUME DESIGN

- History of the costuming
- Function and principal of Costume Design
- Line Color mass and texture
- process of Costumse Design. Preparing the costume chart
- Designing Costumes for various tipes of plays

- Stanislavsky: Building a Character. (Hindi Translation)
- And other Books recommended by teachers and experts

Semester-IV	B.A. (Theatre)	2018-19-Onwards
Semester-1 v	B.A. (Ineatre)	2010-19-Unwarus

Course	Code	Title	L	T	P	C	Type	Hours
		OR						
FPT-SE	414	Makeup Desine-II	-	-	2	2	Practical	60

Advance MAKE-UP DESIGN

- History of Make-up
- Introduction to tools and materials
- Art of Make-up
- Make-up & Artist
- Practice with Make-up Tools

- Stanislavsky: Building a Character. (Hindi Translation)
- And other Books recommended by teachers and experts

			Semester-V	B.A. (Theatre)	2018-	19-C)nwa	ırds			
ſ	Course	Code		Title		L	T	P	C	Type	Hours
Ī	FPT-EC	511		Martial Arts		2	-	-	2	Theory	30

UNIT-I

History and literature -

• Traditional of Martial Arts

UNIT-II

- History of Indian Martial Arts
- Natyashastra and Martial Arts

UNIT-III Weapons - According to regional martial arts

UNIT-IV

- System and regional style –
- Kerla, Maharastra, Manipur,

UNIT-V

• Madhya Pradesh, Panjab, Rajsthan, etc.....

Reference Books

- History of Ancient India, Radhey shyam chourasia, Atlantic publishers
- Kalari ppayattu; The complete guide to kerla ancient martial art, by- Chirakkal sreedharan t nair
- Personal grouth throug martial arts; by- University of wisconism- Kiyota
- When body becomes alleyes; by- Zarrilli philip B

Semester-V	B.A. (Theatre)	2018-19-Onwards

Course	Code	Title	L	T	P	C	Type	Hours
FPT-EC	512	Study of Golden Theatre	2	-	-	2	Theory	30

Unit-1- Study of Golden age Theatre of England & Spain.

- Opening of Professional Actors & Groups.
- Starting of Greatness of Theatre

Unit-2- Elizabethan Theatre Architecture

- William Shakespeare
- Theater of Spain: Impact of Religious Festivals, Theatre Architecture & Shows

Unit-3- Study of Classicism in France.

- Theatre and Business of Theatre
- Impact of Italian concepts
- Theatre groups ,

Unit-4- Study of Romanticism and Melodrama.

- Speciality of Romanticism
- Romanticism's & Shakespeare

Unit-5-

- Melodrama , Playwrights, Actors & Actress
- Theatre Group, Audience

- रंगमंच (हिन्दी) बलवंत गार्गी
- Dramatic Concepts –Greek & Indian : Bharat Gupt
- Encyclopedia world Drama: Jhon Gossner
- World Drama: A. Nicoll

Semester-V B.A. (The	eatre) 2018-19-Onwards
----------------------	-------------------------------

Course	Code	Title	L	T	P	C	Type	Hours
FPT-SE	513	Practice and Classroom Production-IV	ı	ı	4	4	Practical	120

Unit-1- Advance Acting Practical work-1

- Improvisation
- Mime and movement
- Tongue twisting Exercises
- Speech work & Body languages work

Unit-2- Classroom Production.

- Discussion on script & selection the script, Understanding Script & divide the units of script.
- Understanding the text & subtext of Script., Script reading
- Script reading, character and play analysis, Production script preparation
- Production Planning, Casting, Designer, and Assistant Director Selection

Unit-3

- Rehearsal Blocking / Design Research
- Rehearsal Blocking / Design Paper work
- Rehearsal Blocking / Design Models
- Rehearsal Fine Tuning / Design Work

Unit-4

- Rehearsal Music and Sound / Design Execution
- Dress Rehearsal Costume and Makeup / Light and Set
- Technical Rehearsal

Unit-5

- Grand Rehearsal Practical Record Submission
- Final Performance

- GAMES FOR ACTORS AND NON ACTORS Augusto Boal
- 101 Drama Games and Activities-David Farmer
- Hindi Poems of Dhumil, Avtar Pash, Adam Gondvi & Dushaynt Kumar.
- Stanislavsky : Creating a Role (Hindi Translation)

mester -V	RΔ	(Theatre)	2018-19-Onwards

		Semester-V	B.A.	(Theatre)	2018-	19-0	Onw	ards			
Course	Code		Title	e		L	T	P	C	Type	Hours
FPT-SE	514		Light De	sine-I		-	-	2	2	Practical	60

Unit-1- BASIC LIGHT DESIGN:

- Origin and development of lighting
- Purpose of lighting

Unit-2-

- Qualities of Light
- **Functions of Stage Lighting**

Unit-3-

- Stage Lighting Placement
- Controlling the Color of Stage

<u>Unit-4-</u>

- Reflections and Reflectors
- **Lighting Angles**

<u>Unit-5-</u>

- Relationship between light and Set
- Relationship between light and costume
- Relationship between light and makeup

- The Magic of Light by Jean Rosenthal & Lael Wertenbaker
- Designing with Light: An Introduction to Stage Lighting, 4th ed., by J. Michael Gillette
- The New Handbook of Stage Lighting Graphics by William B. Warfel

Semester-V	B.A. (Theatre)	2018-19-Onwards
DCIIICBLCI - V	D.A. (Incanc)	2010-17-OHWalus

Course	Code	Title	L	T	P	C	Type	Hours
		OR						
FPT-SE	515	Stage Desine-I	-	-	2	2	Practical	60

Unit-1- BASIC SET DESIGN:

- Physical stage and its auditorium stage geography- areas
- Terms for the stage and its equipment

Unit-2-

- Six side of the stage and their various requirements
- Plan & cross section of a stage

<u>Unit-3</u>-

- Floor plan-conventional plan symbols
- Measuring & Cutting Project

<u>Unit-4</u>-

- Orthographic & Isometric Exercise
- Scale Rule Exercise

<u>Unit-5-</u>

- Stair Design Exercise
- Flat Framing Exercise

- An Introduction to Scenic Design and Construction by Michael Gillette, 5th edition, 2005
- Backstage Handbook by Paul Carter
- The Dramatic Imagination by Robert. Edmond Jones
- Designing and Drawing for the Theatre; Lynn Pecktal

<u>Department of Fine Arts & Performing Arts.</u> Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.) (A Central University)

		Semester-V	B.A. (Theatre)	2018-	19-C	nwa	ıras			
Course	Code		Title		L	T	P	C	Type	Hours
FPT-GE	516	In	dian Folk Theatre		4	2		6	Theory	90

2010 10 0

UNIT-I HISTORY-

- Natyashatra- lokdharmi
- Natya dharma

UNIT-II

- Leela Natak
- Ramlila,
- Raslila,

UNIT-III

- IMPARTANT THEATRICAL FORMS OF INDIA -
- Bhand, pather, swang, noutanki, maach

UNIT-IV

- jatra, ankiya, tamasha,
- yakshagaan, kudiattam, naacha, etc.....

UNIT-V

- ELEMENTS-
- instruments
- makeup
- costume
- dialogue
- stage
- style
- Music

Reference Books-

- लोकधर्मी नाट्य परंपरा, डॉ. श्याम परमार , हिन्दी प्रचारक पुस्तकालय, वाराणसी
- प्राचीन भारतीय साहित्य की सांस्कृतिक भूमिका, रामजी उपाध्याय, देवभारती—लोकभारती प्रकाशन इलाहाबाद
- चौमासा पत्रिका, आदिवासी लोक कला परिषद भोपाल
- बुंदेली समाज और संस्कृति, बलभद्र तिवारी, बुंदेली पीठ, डॉ. हरीसिंह गौर वि.वि., सागर
- यक्षगान के. शिवरामकारंत, राधाकृष्ण प्रकाशन, दिल्ली

Semester-VI	B.A. (Theatre)	2018-19-Onwards
Schicster-vi	D.A. (Incanc)	2010-17-Onwarus

Course	Code	Title	L	T	P	C	Type	Hours
FPT-EC	611	Parsi Theatre	2	-	-	2	Theory	30

Unit-I

- Befor the parsi theatre
- -The origen of the parsi theatre
- The development of the parsi theatre

Unit-II

- Urdu dramatist of the parsi theatre
- The parsi theatrical companies

Unit-III

- Parsi actors
- Notable parsi theatre personality

Unit-IV

- -Elements of the parsi theatre
- Impact of the parsi theatrical companies

•

Unit-V

• Sceipt & presentation style

- The parsi theatre, translated and edited by- Kathryn Hansen, seagull books Calcutta-Delhi
- आगाहश्र काशमीरी के चुनिंदा ड्रामे- भाग 1 एवं भाग 2, अनीस आज़मी , राष्ट्रीय नाट्य विद्यालय, दिल्ली
- रंग दस्तावेज– महेश आनंद, राष्ट्रीय नाट्य विद्यालय, दिल्ली
- उर्द् थियेटर कल और आज— संपादक मख़मूर सईदी, अनीस आज़मी, राष्ट्रीय नाट्य विद्यालय, दिल्ली
- रंग प्रसंग पत्रिका, राष्ट्रीय नाट्य विद्यालय, दिल्ली

Course	Code	Title	L	T	P	C	Type	Hours
FPT-EC	612	Indian Theatre Personality	2	-	-	2	Theory	30

Unit-I -

- Theatre Personality
- Bharat Muni
- Abhinawa Gupta,

Unit-II – Nandikeshwar, Dhananjay

Unit-III-

- Theatre Personality
- Bhash,
- Shudrak

Unit-IV-

- Kalidas
- Vishakhdutt,

Unit-V-

- Bhavbhuti
- Rajshekhar

Book Reference-

- रंगकर्मी कोश, जयदेव तनेजा, तक्षशिला प्रकाशन, नई दिल्ली
- रंग दस्तावेज, महेश आनंद, रा.ना. वि. दिल्ली
- नाट्य दर्पणम्, व्याख्याकार थानेश चन्द्र उप्रेती, परिमल पब्लिकेशन्स, दिल्ली
- भारतीय नाट्य परंपरा और अभिनय दर्पण, वाचस्पति गैरोला, संवर्तिका प्रकाशन, इलाहाबाद
- भारतीय नाट्य साहित्य, संपादक— डॉ. नगेन्द्र, एस. चन्द्र कम्पनी, दिल्ली

Semester-VI	B.A.	(Theatre)	2018-19-Onwards
-------------	------	-----------	-----------------

Course	Code	Title	L	T	P	C	Type	Hours
FPT-EC	613	Voice & Speech	ı	-	4	4	Practical	120

Unit-1- Introdution of Vocal Cords

- Breathing exercises
- Tongue twisting exercises,
- Pronunciation of difficult words.

Unit-2

- Exercises for voice modulation.
- Tons & emotions.
- Poem & Story Reading

Unit-3 Voice Culture

- Pronunciation, Punctuation, Pitch Presswe, Puse
- Artist- Plase, Time, Mood. Feeling Relation to officers
- Script Reading

Unit-4 Art of Speech

- Annoancement
- Compering
- Voice Culture for Radio. TV & Stage

Unit-5 Microphones

- Types of Microphones
- Placing of Microphones
- Use of Sound Equipment

- Books recommended by teacher and experts
- "Performing Arts and Media" Dr Lalit Mohan

		Semester-VI	B.A. (Theatre)	2018-19-Onwards						
Course	Code		Title		L	T	P	C	Type	Hours
FPT-SE	614		Light Desine-II		-	-	2	2	Practical	60
			OR							

Unit-1- ADVANCE LIGHT DESIGN:

- Origin and development of lighting
- Purpose of lighting

<u>Unit-2-</u>

- Qualities of Light
- Functions of Stage Lighting

Unit-3-

- Stage Lighting Placement
- Controlling the Color of Stage

Unit-4-

- Reflections and Reflectors
- Lighting Angles

Unit-5-

- Relationship between light and Set
- Relationship between light and costume
- Relationship between light and makeup

- The Magic of Light by Jean Rosenthal & Lael Wertenbaker
- Designing with Light: An Introduction to Stage Lighting, 4th ed., by J. Michael Gillette
- The New Handbook of Stage Lighting Graphics by William B. Warfel

		Semester-v1	B.A. (Theatre)	2018-	19-0	Jnwa	arus			
Course	Code		Title		L	T	P	C	Type	Hours
			OR							
FPT-SE	615	St	age Design-II		_	_	2.	2.	Practical	60

Unit-1- ADVANCE SET DESIGN:

- Physical stage and its auditorium stage geography- areas
- Terms for the stage and its equipment

Unit-2-

- Six side of the stage and their various requirements
- Plan & cross –section of a stage

Unit-3-

- Floor plan-conventional plan symbols
- Measuring & Cutting Project

Unit-4-

- Orthographic & Isometric Exercise
- Scale Rule Exercise

Unit-5-

- Stair Design Exercise
- Flat Framing Exercise

- An Introduction to Scenic Design and Construction by Michael Gillette, 5th edition, 2005
- Backstage Handbook by Paul Carter
- The Dramatic Imagination by Robert. Edmond Jones
- Designing and Drawing for the Theatre; Lynn Pecktal

		Semester-VI	B.A. (Theatre) 2018-19-Onw			Onw	nwards						
Course	Code		Title		L	T	P	C	Type	Hours			
FPT-GE	616	Practice	& Play Production		-	-	-	6	Practical	180			

Unit-1 – Discussion on Production

- Discussion on some scripts & selection the script,
- Understanding Script &
- Divide the units of script.

Unit-2

- Understanding the text & subtext of Script., Script reading
- Script reading, character and play analysis, Production script preparation
- Production Planning, Casting, Designer, and Assistant Director Selection

Unit-3

- Rehearsal Blocking / Design Research
- Rehearsal Blocking / Design Paper work
- Rehearsal Blocking / Design Models
- Rehearsal Fine Tuning / Design Work

Unit-4

- Rehearsal Music and Sound / Design Execution
- Rehearsal Music and Sound / Design Execution
- Dress Rehearsal Costume and Makeup / Light and Set
- Technical Rehearsal

Unit-5

- Grand Rehearsal Invited Audience / Practical Record Submission
- Final Performance/Show

- रंगमंच के सद्धांत महेश आनंद , देवेन्द्र राज अंकुर
- रंगमंच का सौंदर्यशास्त्र देवेन्द्र राज अंकुर

	ž.	Semester- v 1	B.A.	(Theatre)	2018	-19-	Onv	varus	S		
Course	Code		Title	e		L	T	P	C	Type	Hours
FPT-EC	613		Voice & S	Speech			-	4	4	Practical	120

Unit-1- Introduction of Vocal Cords

- Breathing exercises
- Tongue twisting exercises,
- Pronunciation of difficult words.

Unit-2

- Exercises for voice modulation.
- Tons & emotions.
- Poem & Story Reading

Unit-3 Voice Culture

- Pronunciation, Punctuation, Pitch Presswe, Puse
- Artist- Plase, Time, Mood. Feeling Relation to officers
- Script Reading

Unit-4 Art of Speech

- Annoancement
- Compering
- Voice Culture for Radio. TV & Stage

Unit-5 Microphones

- Types of Microphones
- Placing of Microphones
- Use of Sound Equipment

Suggested Books, References:

• Books recommended by teacher and experts