

Indian classical dance trace their origins back to the ancient *Natya Shastra*, or *Natya Veda*, called the fifth Veda. The *Natya Veda*, or the Science of Drama and Dance, is said to have been created by taking the words (*Pathya*) from *Rig Veda*, the art of visual representation (*Abhinaya*) from *Yajur Veda*, music (*Geeta*) from *Sama Veda*, and aesthetics (*Rasa*) from the *Atharva Veda*. The Vedic Devata themselves supreme dancers, contributed to this Divine art-form.

Vedic Dance is a form of *Puja*, or offering, connecting the individual with the Divine. Movement, gesture, expression, meaning, fine feeling, and transcendental consciousness are integrated and unified and the dancer performs in an expression of wholeness, beauty and bliss.

Vedic Dance is a sacred discipline, connecting the individual to the Supreme, the Divine. Arising from a dancer's consciousness, the movements are created as an expression of the Self and a form of communication with the relative world.

Maharishi has said that Indian Classical Dance is essentially a Vedic Performance. Vedic Dance is the most natural and complete technology for enlivening the relationship between transcendental self-referral Being and its expression in the physiology because its basis is in Total Knowledge–Total Natural Law–the Constitution of the Universe– the field of self-referral consciousness, which maintains balance and order between all physiological functioning.

Vedic Dance is an aspect of Gandharva Veda, lively with the Integrating and Harmonizing value of Natural Law. Through Vedic Dance we align our physiology and consciousness with the Cosmic Rhythms and Patterns of Total Natural Law.

Vedic Dance can be seen as 'flowing Yoga'. It enlivens the inner energy and intelligence in the body, unifying silence and dynamism, wholeness and parts, creating health and balance in the individual and the environment.

The Department of Vedic Dance Therapy will be offering classes, courses, and performances, and will be developing degree programs. We will be collaborating with Maharishi Ayurveda Vaidyas and Maharishi Ayurveda Consultants to offer Vedic Dance Therapy through centres of Maharishi Ayurveda and Maharishi Colleges of Perfect Health, globally.

Vedic Dance incorporated into one's daily routine (*Dinacharya*), promotes health, happiness, and well-being and is effective in preventing and treating certain imbalances.

Our *Sankalp* (desire and resolve ) is for everyone to enjoy Vedic Dance and its therapeutic bene-

fits, and to grow in perfect health, happiness, and higher states of consciousness – life in enlightenment and bliss.


