

ACKNOWLEDGEMENT

- First and foremost I want to thank my Guide Prof. Mahesh Champaklal. It has been an honour to be his Ph.D. student. I appreciate all his contribution to make my 'Ph.D. Research Work' productive and stimulating. I am highly obliged and express my sincere gratitude to him.
- I am also thankful to Faculty of Performing Arts, The Maharaja Sayajirao University of Baroda, Shri Prabhakar Dabhade, Head - Department of Dramatics, Prof. Ajay Ashtaputre, Dean - Faculty of Performing Arts, Prof. R. G. Kothari, Director – Ph.D. Course Work and other authorities of the Maharaja Sayajirao University of Baroda for giving wonderful opportunity and co-operation without which this Research Work would not have been carried out.
- I am extending my gratitude to my teachers Shri Rakesh Modi, Shri Darshan Purohit and colleagues Shri Trilok Mehra, Shri Vaibhav Bineewale and Shri Mehul Vyas for sharing their knowledge and experiences. I am also thankful to Prof. Parul Shah, Ex – Dean, Faculty of Performing Arts for their constant encouragement and support. I am thankful to the office staff of University and Faculty specially mentions Shri Hemant Gandhi, Shri Mahesh Parmar and Smt. Ami Shah for always supporting me as and when required. I also thank the two students Shri Shailesh Patel and Shri Amitavo Deb for their valuable assistance, in Graphic Work.
- I am thankful to various libraries and staff members specially mention Smt. Preeti Bhatt and Smt. Kokila Parmar of Faculty of Performing Arts Library, H. M. Library, Oriental Institute Library, Sangeet Natak Akademi Library – New Delhi, NSD Library – New Delhi, N.C.P.A. Library – Mumbai, Bhandarkar Oriental Research Institute Library – Poona and Kerala Kalamandalam Library – Cheruthuruthy for their valuable support.
- I am thankful to various Institutes like Kerala Kalamandalam, Cheruthuruthy; National School of Drama for Bharat Ranga Mahotsava, New Delhi; Sangeet Natak Akademi, New Delhi; Various Groups like Sopanam, Thiruvananthapuram; Ammannur Madhava Chakyar Gurukulam; Mani Madhava Chakyar Gurukulam; Painkulam Narayana Chakyar Gurukulam; Natyakulam, Jaipur for their support.

- Such dignitaries like Kalamandalam Rama Chakyar, Painkulam Narayana Chakyar, Margi Madhu, Kalamandalam Sangeetha Chakyar, Dr. K. G. Paulose and Dr. Heike Moser for valuable teaching and guidance of Kutiyattam and other Traditional Art Forms of Kerala; Shri K. D. Tripathi, Shri Bharat Ratna Bhargava, Shri Suresh Bhardhwaj and Shri Udayan Vajpeyi helped me for ‘Research Work’.
- I would fail in my duty if I do not acknowledge the guidance given by my respected Gurus, Guru Kavalam Narayana Panikkar, Guru Ratan Thiyam and Guru Prabhakar Dabhade who enlighten me for the ‘Theatre Training’. Creative discussions with Guru Kavalam Narayana Panikkar, Guru Prabhakar Dabhade and Prof. Deepak Kannal helped me for ‘Research Work’ and writing the ‘Thesis’ , without their creative comments this would not have been possible.
- My Family deserves a special mention for their support and encouragement throughout my ‘Theatre Carrier’. Specially mention my mother ‘Uma’, father ‘Ranjit’ and sisters ‘Smita and Ekta’.
- Finally, I would like to thank everybody who are directly or indirectly involved in the successful completion of this ‘Research Work’ as well as expressing my apology that I could not mention personally.