Appendix-XXXIII E.C. dated 03.07.2017/14-15.07.2017 (Page No. 353-393)

Syllabus of B.A. (Prog.) Hindustani Music (Vocal/ Instrumental)

Submitted to University Grants Commission New Delhi Under

Choice Based Credit System

CHOICE BASED CREDIT SYSTEM 2015

DEPARTMENT OF MUSIC
FACULTY OF MUSIC & FINE ARTS
UNIVERSITY OF DELHI
DELHI-110007

CHOICE BASED CREDIT SYSTEM IN SCAP FRO CONTROL (Page No. 353-393)

Semester	CORE COURSE	Ability Enhancement Compulsory Course (AECC)	Skill Enhancement Course (SEC)	Elective: Discipline Specific DSE	Elective: Generic (GE)
1	English/MIL-1	(English/MIL Communication)/ Environmental Science			
	DSC-1A Theory of Indian Music: Unit-1				
II	Practical: Unit-2 Theory of Indian Music General & Biographies Unit-I	Environmental Science/(English/MI L Communication)			
III	Practical : Unit-II Theory: Unit-1 Ancient		SEC-1		
	Granthas & Contribution of musicologists Practical: Unit-2		Value based & Practical Oriented course for Hindustani Music (Vocal/Instrum ental) Credits-4		
IV	Theory: Unit-1 Medieval Granthas & Contribution of Musicians Practical: Unit-2		SEC-2 Value based & Practical Oriented course for Hindustani Music (Vocal/Instrumental) Credits-4		
V			SEC-3 Value based & Practical Oriented course for Hindustani Music (Vocal/Instrum ental) Credits-4	DSE-1A Theory: Vocal / Instrumental (Hindustani Music) Credit-2 DSE-2A Practical: Vocal / Instrumental (Hindustani Music) Credit-4	Generic Elective -1 (Vocal/ Instrumental Music) Credit-6
VI			SEC-4 Value based & Practical Oriented course for Hindustani Music (Vocal/Instrum ental) Credits-4	DSE-1B Theory: Vocal / Instrumental (Hindustani Music) Credit-2 DSE-2B Practical: Vocal / Instrumental (Hindustani Music) Credit-4	Generic Elective -2 (Vocal/ Instrumental Music) Credit-6

E.C. dated 03.07.2017/14-15.07.2017 System (Page No. 353-393)

Choice Based Credit System

Syllabus for B.A. (Prog.) Hindustani Music (Vocal/ Instrumental)

OTTO A	Total Marks	Credits
SEM-I		
Paper - I: Theory	38+12 = 50	2
Paper - I : Practical	50	4
SEM-II		
Paper - II : Theory	38+12 = 50	2
Paper - II : Practical	50	4
SEM-III		
Paper - III : Theory	38+12 = 50	2
Paper - III : Practical	50	4
SEM-IV		
Paper - IV : Theory	38+12 = 50	2
Paper - IV : Practical	50	4
DSE (Paper-V: Theory) -1A	38+12 = 50	2
DSE (Paper-V: Practical)-2A	50	4
DSE (Paper-VI: Theory) -1B	38+12 = 50	2
DSE (Paper-VI: Practical) -2E	50	4
Total:	600	36
~~ ·		_
SEC – I	100	4
SEC – II	100	4
SEC – III	100	4
SEC – IV	100	4
	400	<u>16</u>
GE - 1	100	6
GE - 2	100	6
	200	12

CBCS

B.A. (Prog.) Hindustani Music (Vocal & Instrumental) Layout & Course of Study

Semester-I

Duration Paper-I Theory (Unit-I) Max Marks Credits Lecture/week 3 hours 50 2 2

Exam. – 38 marks + Internal Assessment – 12 marks

Theory of Indian Music (General) & Biographies of Musicians, Composers & Musicologists.

There will be three sections, candidates shall have to answer one question from each section & two from any of the three sections, thus five questions in all.

SECTION-I

1. General discussion and definition of the following terms:-

Sangeet: Gayan, Vadan, Nritya; Shruti, Swar, Shuddha Swar, Vikrit Swar-Komal, Vikrit, Teevra Vikrit, Saptak-Mandra Saptak, Madhya Saptak, Taar Saptak; Laya-Vilambit, Madhya, Drut Laya; Varna; Alankar.

- 2. Study of the following:
 - a. Nada Aahat Nada, Anaahat Nada, Nada Ki Tarata, Teevrata, Nada ki Jati
 - b. Raga Raga Ki Jati Audav, Shadav, Sampoorna
 - c. Aroha, Avroha, Pakad
 - d. Taal; Matra, Tali, Khali, Vibhag.
- 3. Basic knowledge of the following instruments with diagrams and labelling:-

Tanpura for vocal students.

Sitar for instrumental students.

SECTION-II

Biographies & contributions of the following-

Amir Khusro, Swami Haridas, Tansen, Purandardas, Maseet Khan, Raza Khan, Faiyaz Khan, Ameer Khan.

SECTION-III

Study of prescribed Ragas & Talas:

Ragas – Alhaiya Bilawal, Kafi, Bhairav

Talas – Teental, Dadra, Keharva.

CBCS

B.A. (Prog.) Hindustani Music (Vocal & Instrumental)

Semester-I

Paper-I Practical (Unit-II) Max Marks Credits Lectures/week 50 4 8

Exam. – 38 marks + Internal Assessment & File – 12 marks **Performance & Viva-Voce**

Rãgas -

- 1. Alhaiya Bilaval
- 2. Kafi
- 3. Bhairay

Vocal Music

- a. Five Alankars.
- b. Swarmalika in any one of the Ragas.
- c. Lakshangeet or Drut Khyal in all the three of the prescribed Ragas.
- d. One Raga based bhajan/lok geet.

Instrumental Music

- a. Five Alankars.
- b. Razakhani gat in all the three prescribed Ragas.
- c. Basic technique of Jhala Playing.
- d. Raga or folk music based Dhun.

Vocal & Instrumental

- 1. Identifying Ragas and Talas of the prescribed syllabus while being played or sung in the classroom.
- 2. Ability to recite the following Thekas and their Dugun with Tali & Khali Teentala, Dadra, Keharva.
- 3. Ability to play Dadra Tala on Tabla.
- 4. Basic knowledge of playing Tanpura or Harmonium.
- ➤ <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun

Books Recommended:

Paper-I, Theory (Unit-I)

- 1. Bhatkhande Sangeet Shastra- V. N. Bhatkhande, Sangeet Karyalaya, Hathras, Part-I-1St Edition: 1951, Part-II-3rd Edition: April- 1969, Part-III- 2nd Edition: April- 1968, Part-IV-2nd Edition: March- 1970
- 2. Hamare Sangeet Ratna- Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 1984

- 3. Bhartiya Sangeet Vadya Pt. Lalmani Mishra, Elbardate 6 93 pe 20,1 7 44-15 e 07 i 20 17 Edition: 1973 (Page No. 353-393)
- 4. Sangeet Ke dedeepyaman Soorya Ustad Ameer Khan, Tejpal Singh & Prerna Arora, Kanishka Publishers, New Delhi, 1st Edition; 2005
- 5. Sangeet Shastra Darpan Shanti Govardhan, Ratnakar Pathak, Allahabad, 1st Edition, Part-I-2005, Part-I-2004
- 6. Classical Musical Instruments Suneera Kasliwal, Rupa & Company, Delhi, 2001
- 7. Tala Parichaya (Part-III)— Girish Chandra Srivastava, Rubi Prakashan, New Delhi, 2002
- 8. Tala Prabandh Chhotelal Mishra, Kanishka Publishers, New Delhi, 1st Edition: 2006
- 9. Swar aur Raag Renu Jain, Kanishka Publishers, New Delhi, 1st Edition: 2006
- 10. Also Books Recommended by teachers.

Paper-I, Practical (Unit-II)

- 1. Kramik Pustak Mallika- Part- I & II V. N. Bhatkhande, Editor: Dr. Laxminarayan Garg, Sangeet Karyalaya, Hathras, Part-I-Jan-2000, Part-II-Dec-2013
- 2. Raga Vigyan V. N. Patwardhan, Maharashtra Mudranshala, Chapkhana, Dr. Madhusudhan Patwardhan, Part-I- 1st Edition; 1936, Part-II-1st Edition: 1937
- 3. Tantri Naad Part-I Lalmani Mishra, Sahitya Ratnalaya, Kanpur, 1st Edition: 1979
- 4. Raga Vibodh: Mishrabani Ragini Trivedi, Hindi Madhyam Karyalaya Nideshalya, Delhi, 2010
- 5. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 6ht Edition: Sept- 1999
- 6. Abhinav Geet Manjari- Krishna Narayan Ratanjankar, Vishvsat Mandal, Bambai, Part-I-3rd Edition: 1990, Part-II-2nd Edition: 1994
- 7. Abhinav Geetanjali- Ramashraya Jha, Sangeet Sadan Prakashan, Allahabad, Part-I-2014, Part-II-7th Edition: 2013, Part-III-4th Edition: 1999, Part-IV- 5th Edition: 2015, Part-V- 3rd Edition: 2012
- 8. Vidhivat Sangeet Sikshan –Tejpal Singh, Pathak Publication, Allahabad, 1st Edition: 2006
- 9. Raga Parichay Harish Chandra Srivastava, Sangeet Sadan Prakashan, Allahabad, Part-I-7th Edition: 2006, Part-II-7th Edition: 2008, Part-III-2009, Part-IV-14th Edition: 2008

CBCS

E.C. dated 03.07.2017/14-15.07.2017

B.A. (Prog.) Hindustani Music (Vocal & Instrumen@ge No. 353-393)

SEMESTER-II Paper-II Theory (Unit-I)

Duration: 3 hours Max Marks Credits Lectures/week 50 2 2

Exam. – 38 marks + Internal Assessment – 12 marks

Theory of Indian Music (General) & Biographies of Musicians, Composers & Musicologists.

There will be three sections, candidates shall have to answer one question from each section & two from any of the three sections, thus five questions in all.

SECTION-I

1. Discussion and study of the following terms:-

Mela, That, Swar - Malika, Lakshan Geet, Ashraya Raga, Gamak, Vadi-Samvadi-Anuvadi-Vivadi, Vakra Swara, Varjit-Swara.

- 2. Study of the following:
 - a. Vaadya Vrinda (Orchestra)
 - b. Geet Naatya (Opera)
 - c. Vrinda Gan (Chorus)
- 3. Tan evam uske prakar. Sapaat, Vakra, Gamak ki Tan

SECTION-II

Biographies & contributions of the following:-

Jaidev, Mansingh Tomar, Abdul Kareem Khan, Pt. Bhatkhande, Allauddin Khan, Tyagaraja, Pt. Ravi Shankar.

SECTION-III

Study of the following Ragas & Talas:

Ragas- Yaman, Jaunpuri, Khamaj.

Talas- Ektala, Jhaptala, Teental, Keharva.

Basic knowledge of the following instruments with diagrams and labelling: Tabla, Harmonium.

CBCS E.C. dated 03.07.2017/14-15.07.2017

B.A. (Prog.) Hindustani Music (Vocal & Instrument Page No. 353-393)

Paper-II Practical (Unit-II) Performance & Viva-Voce

Semester-II

Max Marks Credits Lectures/week 50 4 8

Exam. – 38 marks + Internal Assessment & File – 12 marks

Ragas – Yaman, Jaunpuri, Khamaj.

Vocal Music

- a. Swaramalika or Lakshangeet or Madhya Laya Khyal in all the three of the prescribed Ragas.
- b. Vilambit- Khayal with alaps and Taans in any one of the above Ragas.
- c. One Raga based Bhajan/Lok geet.

Instrumental Music

- a. Razakhani gat in all the three of the prescribed Ragas.
- b. Maseetkhani gat in any one of the prescribed Ragas.
- c. Raga or Folk music based Dhun.

Vocal & Instrumental

- 1. Identifying Ragas and Talas of the prescribed syllabus while being played or sung in the classroom.
- 2. Ability to recite the Thekas of the following Talas with Tali & Khali & their Dugun—

Ektala, Jhaptal, Teental, Keherwa

- 3. Ability to play Keharva tal on tabla
- 4. Basic knowledge of Playing Tanpura or Harmonium.
- ➤ <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun

Books Recommended:

Paper II, Theory (Unit-I)

- 1. Brihaddeshi Matang Muni, Sangeet Karyalaya, Hathras
- 2. Sangeet Bodh Sharad Chandra Pranjpayee, Madhya Pradesh Hindi Granth Academy, 1972

- 3. Bhartiya Sangeet Vadya —Lalmani Mishra, B Eactive (composite page No. 353-393)

 Edition: 2002
- 4. Tala Parichaya Girish Chandra Srivastava, Rubi Prakashan, 2008
- 5. Great Composers P. Sambamoorthy, The Indian Music Publishing House, Neo Art Press, Madras, 2nd Edition: 1962
- 6. Bharat Ke Sangeetkar- Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 2013
- 7. Hindustani Sangeet Mein Raag ki Utpatti Evam Vikas Sunanda Pathak, Radha Publication, New Delhi, 1989
- 8. Sangeet Sarita Rama Saraf, Vidhyanidhi Prakashan, Khajuri Khas, Delhi, 2016
- 9. Shastreeya Sangeet Shikshan –Tejpal Singh, Akansha Publication, New Delhi, 2015
- 10.Classical Musical Instruments Suneera Kasliwal, Rupa & Co. 7/16, Ansari Road, Daryaganj, New Delhi, 2001

Paper-II Practical (Unit-II)

- 1. Kramik Pustak Mallika- Part- I & II V. N. Bhatkhande, Editor: Dr. Laxminarayan Garg, Sangeet Karyalaya, Hathras, Part-I-Jan-2000, Part-II-Dec-2013
- 2. Raag Vigyan V. N. Patwardhan, Editor: Madhusudan Vinayak Patwardhan, Sangeet Karyalaya, Hathras, 1996
- 3. Tantri Naad –Lalmani Mishra, Sahitya Ratnalaya, Kanpur, 1st Edition: 1979
- 4. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 5th Edition: 1999
- 5. Abhinav Geet Manjari- Krishna Narayan Ratanjankar, Vishvast Mandal, Bambai
- 6. Abhinav Geetanjali- Ramashraya Jha, Sangeet Sadan Prakashan
- 7. Shastreeya Sangeet Sikshan Tejpal Singh, Akansha Publication House, New Delhi
- 8. Raag Parichay Harish Chandra Srivastava, Sangeet Sadan Prakashan, Allahabad
- 9. Tala Prasoon Chhotelal Mishra,1st Edition, Mahakant Computers, Varanasi

CBCS E.C. dated 03.07.2017/14-15.07.2017

B.A. (Prog.) Hindustani Music (Vocal/ Instrumentá Page No. 353-393) SEMESTER-III

Duration: 3 hours Paper-III Theory (Unit-I)

Max Marks Credits Lectures/week 50 2 2

Exam. – 38 marks + Internal Assessment – 12 marks

Theory of Indian Music, Ancient Granthas & Contribution of musicologists.

There will be three sections, candidates shall have to answer one question from each section & two from any of the three sections thus five questions in all.

SECTION-I

Genaral discussion and definition of the following:-

- a. Dhrupad, Dhamar, Khyal Vilambit Khyal, Drut Khyal, Tarana, Maseet Khani Gat, Razakhani gat, Meend, Soot, Murki, Kan, Khatka, Krintan, Harmony, Melody, Rag Lakshan Grah, Ansh, Nyasa, Apanyasa, Tar, Mandra, Alpatva, Bahutva, Shadav, Audav.
- b. Knowledge of Pt. Bhatkhande Swarlipi Paddhati.
- c. Writing of Talas in notation with their Vibhags, Matras, Bols, Sam, Tali and Khali with Dugun, Tigun and Chaugun:
 Chautal, Jhaptal, Teental, Roopak.
- d. Writing of compositions in notation with Sthayi and Antara, Vilambit Khyal, Drut Khyal, Maseet Khani Gat, Razakhani Gat.

Or

Only Visually challenged students have the option of attempting either notation or an essay on the following topics:

- (i) Bhakti evam Sangeet.
- (ii) Shastreeya Sangeet va Lok Sangeet.
- (iii) Sangeet Ke vikas mein Akashwani ka yogdan.
- e. Detailed study of the following Ragas: Bihag, Malkauns, Vrindavani Sarang, Des.

SECTION-II

- a. Vedic Music Samvedic Sangeet, Saam-Swar, Udatt, Anudatt, Swarit, Bhakti-Panchvidh, Saam, Saptvidh Saam, Saam Vikar, Vedic evam Laukik Scales.
- b. General study of Natya Shastra, Brihaddeshi.

SECTION-III

Life & Contribution of the following musicians and musicologists:-

Pt. V. D. Paluskar, Saurendra Mohan Tagore, Mozart, Shyama Shastri.

CBCS

(Page No. 353-393)

B.A. (Prog.) Hindustani Music (Vocal & Instrumental)

Semester-III

Paper-III Practical (Unit-II)

Max Marks Credits Lectures/week 50 4 8

Exam. – 38 marks + Internal Assessment & File – 12 marks

Performance & Viva-Voce

Rãgas – Bihag, Malkauns, Vrindavani Sarang, Des.

Vocal Music

- a. One Vilambit Khyal (Sthayi and Antara) with Alaps and Taans in any of the prescribed Rãgas.
- b. Madhyalaya Khyal (Sthayi and Antara) in any three of the prescribed Ragas.
- c. One Dhrupad (Sthayi and Antara) with Dugun, Tigun and Chougun.

or

One Dhamar (Sthayi and Antaras) with Dugun, Tigun and Chougun

d. One Raga based Bhajan/lok geet.

Instrumental Music

- a. Maseet Khani Gat in any of the prescribed Ragas with Todas & Tanas.
- b. Raza Khani Gat in any 3 of the prescribed Ragas with Tanas & Jhalas.
- c. Any one Dhun.

Vocal & Instrumental

- 1. Identifying Ragas and Talas of the prescribed syllabus while being played or sung in the classroom.
- 2. Ability to recite the Thekas of the following Talas along-with Tali and Khali: Choutal, Jhaptal, Teental, Roopak.
- 3. Ability to play Teental on Tabla.
- 4. Basic knowledge of playing Alankars on Harmonium.
- 2. <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun.
- ➤ <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun.

Books Recommended

Paper-III, Theory (Unit-I)

- 1. Bhartiya Sangeet ka Itihas Sarat Chandra Pranjpayee, Madhya Pradesh, Hindi Granth Academy, 2nd Edition: 1985
- 2. Sangeet Bodh- Sharad Chandra Pranjpayee, Madhya Pradesh, Hindi Granth Academy, 1972
- 3. Natya Shastra Bharat Muni, Chaukhambha Publications
- 4. Tala Parichaya Girish Chandra Srivastava, Rubi Prakashan, 2008
- 5. Sangeet Ratnakar Sharangdeva, Sangeet Karyalaya, Hathras, 1st Edition: 1964
- 6. Indian Music Thakur Jaidev Singh, Sangeet Research Academy, 1st Edition: 1995
- 7. Bhartiya Sangeet Vadya –Lalmani Mishra, Bhartiya Gyanpeeth, Delhi, 4th Edition, 2011
- 8. Tala Prabandh Chhotelal Mishra, Kanishka Publishers, 1st Edition: 2006
- 9. Hindustani Sangeet Mein Rag Lakshan Renu Rajan, Radha Publications, 1996
- 10.Nibandh Sangeet Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 3rd Edition: 2003
- 11.Sangeet Nibandh Sangrah Harishchandra Srivastava, Sangeet Sadan Prakashan, 4th Edition: 1974
- 12. Swaralipi Padhati Swatantra Bala Sharma

Paper-III Practical (Unit-II)

- 1. Kramik Pustak Mallika- Part- I & II V. N. Bhatkhande, Editor: Dr. Laxminarayan Garg, Sangeet Karyalaya, Hathras, Part-I-Jan-2000, Part-II-Dec-2013
- 2. Raag Vigyan V. N. Patwardhan, Editor: Madhusudan Vinayak Patwardhan, Sangeet Karyalaya, Hathras, 1996
- 3. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 6th Edition: 1999
- 4. Tantri Naad Part-I –Lalmani Mishra, Sahitya Ratnawali, Kanpur, 1st Edition: 1979
- 5. Abhinav Geet Manjari- Krishna Narayan Ratanjankar, Acharya S. N. Ratanjankar Foundation, 1990
- 6. Abhinav Geetanjali- Ramashraya Jha, Sangeet Sadan Prakashan, 2014
- 7. Shastreeya Sangeet Sikshan –Tejpal Singh, Akansha Publishing House, 1st Edition, 2015
- 8. Raag Parichay Harish Chandra Srivastava, Rubi Prakashan, June- 2002

CBCS E.C. dated 03.07.2017/14-15.07.2017

B.A. (Prog.)Hindustani Music (Vocal/Instrumental) Page No. 353-393) SEMESTER-IV

Paper-IV Theory (Unit-I)

Duration: 3 hours Max Marks Credits Lectures/week

50 2 2

Exam. – 38 marks + Internal Assessment – 12 marks

Theory of Indian Music, Medieval Granthas & Contribution of Musicians & Musicologists.

There will be three sections, candidates shall have to answer one question from each section & two from any of the three sections, thus five questions in all.

SECTION-I

Theory of Indian Music-

General discussion & definition of the following:-

- a. Alap- Jor- Jhala, Sandhi Prakash Raga, Parmelapraveshak Raga, Poorvanga-Uttaranga.
- b. Detailed study of the following musical forms: Thumri, Dadra, Tappa.
- c. Elaborate study of the following ragas: Bageshree, Bhupali, Bhimpalasi, Durga.
- d. Writing of the following Talas, their Vibhags, Bols, Matras, Sam, Tali and Khali: and their Dugun, Tigun & Chaugun Teental, Ektala, Chautal, Roopak, Keharwa, Dadra, Jhaptala.
- e. Writing of compositions in notation with Sthayi & Antara (for vocal music students): Vimabit Khyal, Drut Khyal and Dhrupad or Dhamar.

Or

(for instrumental music students)

Notation Writing of Maseet Khani Gat, Raza khani Gat in Teental, one Gat in other than Teental.

Or

Only Visually challenged students have the option of attempting either notation or an essay on the following topics:

- 1. Raga ka Samay Siddhant.
- 2. Laya in Indian Music.
- 3. Shastreeya Sangeet evam Sugam Sangeet.

SECTION-II

General study of following Granthas with special reference to its time period, chapterisation and contents:-

Ahobal's Sangeet Parijat.

Venkatmakhi's Chaturdandi Prakashika.

SECTION-III

Life & Contributions of the following musicians and musicologist:-

Pt. Krishna Narayan Ratanjankar, Beethoven, Vilayat Khan, Muthuswami Dikshitar.

CBCS

B.A. (Prog.) Hindustani Music (Vocal & Instrumental)

Semester-IV Paper-IV Practical (Unit-II)

Max Marks Credits Lectures/week 50 4 8

Exam. – 38 marks + Internal Assessment & File – 12 marks

Performance and Viva-Voce

Rãga – Bageshree, Bhupali, Bhimpalasi, Durga.

Vocal Music:

- a. One Vilambit Khyal (Sthayi and Antara) with Alaps and Taans in any of the prescribed Ragas.
- b. Madhyalaya Khyal (Sthayi and Antara) in any three of the prescribed Ragas.
- c. One Dhrupad (Sthayi and Antara) with Dugun, Tigun and Chaugan.

or

One Dhamar (Sthayi and Antara) with Dugun, Tigun and Chaugan.

d. One Raga based Bhajan/Lok geet.

Instrumental Music

- a. Maseet Khani Gat (Sthayi, Antara and Taans) in any of the prescribed Ragas.
- b. Raza Khani Gat (Sthayi, Antara, Taans and Jhala) in any 3 of the prescribed Ragas.
- c. Gat in any Tala other than Teental
- d. Raga or Folk music based dhun.

Vocal & Instrumental

- 1. Identifying Ragas and Talas of the prescribed syllabus while being played or sung in the classroom.
- 2. Ability to recite the Thekas of the following Talas with Tali and Khali. Teental, Ektal, Chautal, Roopak, Keherwa, Dadra, Jhaptala.
- 3. Ability to play Ektal on Tabla.
- 4. Knowledge of playing Harmonium.
- ➤ <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun

Books Recommended:

Paper-IV, Theory (Unit-I)

- 1. Sangeet Paddhatiyon ka Tulnatmak Adhay**ErC.-MateMO3DJ7a2017n/14-,1507,20217** Karyalaya, Hathras, Jan- 1982 (Page No. 353-393)
- 2. Sangeet Parijaat Ahobal, Sangeet Karyalaya, Hathras, 3rd Edition: 1971
- 3. Swarmela Kala Nidhi –Ramamatya, Sangeet Karyalaya, Hathras, 1979
- 4. Tala Parichaya Girish Chandra Srivastava, Sangeet Sadan Prakashan, 1987
- 5. Bhartiya Sangeet Vadya Lalmani Mishra, Bhartiya Gyanpeeth, Delhi, 4th Edition: 2011
- 6. Chaturdandi Prakashika Vennkatmukhi, Shantiniketan Vishwabharti, 1970
- 7. Bharat Ke Sangeetkar- Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 2013
- 8. Sangeet Sarita Rama Saraf, Vidhynidhi Prakashan, Delhi, 1st Edition: 2003
- 9. Nibandh Sangeet Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 3rd Edition: 2003
- 10. Sangeet Nibandh Sangrah Harishchandra Srivastava
- 11. Vidhivat Sangeet Sikshan Tejpal Singh, Pathak Publication, 1st Edition: 2006
- 12.Sur Tara Suneera Kasliwal, Kanishka Publishers, 1st Edition: 2002
- 13.Books recommended by teachers.

Paper-IV Practical (Unit-II)

- 1. Kramik Pustak Mallika- Part- II, III, IV V. N. Bhatkhande, Sangeet Karyalaya, Hathras, 2008
- 2. Raag Vigyan V. N. Patwardhan, Sangeet Karyalaya, Hathras, 1996
- 3. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 6th Edition: 1999
- 4. Tantri Naad Part-I –Lalmani Mishra, Sahitya Ratnawali, Kanpur, 1st Edition: 1979
- 5. Abhinav Geet Manjari- Krishna Narayan Ratanjankar, Acharya S.N. Ratanjankar Foundation, 1990
- 6. Abhinav Geetanjali- Ramashraya Jha, Sangeet Sadan Prakashan, 2014
- 7. Shastreeya Sangeet Sikshan –Tejpal Singh, Akansha Publishing House, 1st Edition, 2015
- 8. Raag Parichay Harish Chandra Srivastava, Rubi Prakashan, 2002
- 9. Tala Prabhandh Chhotelal Mishra, Kanishka Publishers, 1st Edition: 2006

B.A. (Prog.) Hindustani Music (Vo**Eal/bisteqhi3e07al)**17/14-15.07.2017 Discipline Specific: Elective (DSE-1A) (Page No. 353-393)

SEMESTER-V

Paper-V Theory (Unit-I)

Duration: 3 hours Max Marks Credits Lectures/week 50 2 2

Exam. – 38 marks + Internal Assessment – 12 marks

Theory of Indian Music and study of ancient granthas and Ragas.

There will be three sections; candidates shall have to answer one question from each section & two from any of the three sections, thus five questions in all.

SECTION-I

- 1. Musical references & Instruments as found in Ramayana.
- 2. Study of Gram and Moorchanna as treated in Bharat Muni's Natya Shastra.
- 3. General Study of the following Granthas:

Sangeet Ratnakar, Brihaddeshi

SECTION-II

General discussion and study of the following:-

- a. Margi Evam Deshi Sangeet
- b. Gayak Ke Gun-Avgun
- c. Vaggeyakar
- d. Avirbhav-Tirobhav

SECTION-III

a. Detailed study of the following Ragas:

Todi, Kedar, Patdeep, Bahar.

b. Notation Writing of Talas, their Vibhags, Bols, Matras, Sam, Tali and Khali: Tilwada,

Dhamar, Ektal, Choutal, Dadra, Keharva, Teental.

- c. Ability to write Dugun of the prescribed Talas.
- d. Comparative study of the following Talas:
 - (i) Ektal-Choutal
 - (ii) Teental-Tilwada
- e. Writing of compositions in notation with Sthayi and Antara (for vocal Music students): Vilambit Khyal and Dhrupad or Dhamar.

Or

(for instrumental music students)

- a. Notation Writing of Maseetkhani Gat in Teentaal.
- b. Writing of Razakhani Gat in Teental.

c. Gat other than Teentaal.

Appendix-XXXIII E.C. dated 03.07.2017/14-15.07.2017 (Page No. 353-393)

Or

Only Visually challenged students have the option of attempting either notation or an essay on the following topics:

- (i) Importance of media in promotion of Music.
- (ii) Significance of Music in human life.
- (iii) Lalit Kalaon mein Sangeet ka sthan.

CBCS E.C. dated 03.07.2017/14-15.07.2017

B.A. (Prog.) Hindustani Music (Vocal & Instrument Page No. 353-393)

Discipline Specific: Elective (DSE-2A)
Semester-V
Paper-V Practical (Unit-II)
Performance and Viva-Voce

Max Marks Credits Lectures/week 50 4 8

Exam. – 38 marks + Internal Assessment & File – 12 marks

Raga – Todi, Kedar, Bahar, Patdeep.

Vocal Music

- a. One Vilambit Khyal (Sthayi and Antara) with Alaps and Taans in any of the prescribed Ragas.
- b. Madhyalaya Khyal (Sthayi and Antara) in any three of the prescribed Ragas.
- c. Dhrupad (Sthayi and Antara) with Dugun, Tigun and Chaugun.

Or

Dhamar (Sthayi and Antara) with Dugun, Tigun and Chaugun.

Instrumental Music

- a. Maseet khani gat in any one of the prescribed ragas.
- b. Raza khani Gat in any 3 of the prescribed Ragas
- c. Gat in any Tala other than Teentala

Vocal and Instrumental

- 1. Identifying Ragas and Talas of the prescribed syllabus while being played or sung in the classroom.
- 2. Ability to recite the Thekas of the following Talas with Tali and Khali: Tilwada, Dhamar, Ektala, Chautala, Dadra, Keharva, Teental.
- 3. Ability to play Chautal on Tabla.
- 4. Elementary knowledge of playing Harmonium.
- Practical file with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun

Books Recommended:

DSE-1A, Paper-V, Theory (Unit-I)

- 1. Bharatiya Sangeet Ka Itihas Sharatchandra Sridhar Paranjpayee, Madhya Pradesh, Hindi Granth Academy, Bhopal, 2nd Edition: 1985
- 2. Bharatiya Sangeet Ka Itihas Thakur Jaidev Singh, Sangeet Research Academy,

Kolkata

- 3. History of Indian Music- BC. Deva, New Age Internation (Paper) New Age Internation
- 4. Tala Parichaya Girish Chandra Srivastava, Sangeet Sadan Prakashan, 1987
- 5. Taal Prabandh Chhotelal Mishra, Kanishka Punlishers, 1st Edition: 2006
- 6. Natya Shastra- Bharat Muni, Chaukhamba Publications,
- 7. Sangeet Ratnakar- Vol.1- Sharangdeva, Sangeet Karyalaya, Hathras, 1st Edition: 1964
- 8. Bhartiya Sahstriya Sangeet Ke Vividh ayam –Renu Rajan, Ankit Publications, 1st Edition: 2010
- 9. Nibandh Sangeet –Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 3rd Edition: 2003
- 10. Sangeet Nibandh Sangrah Harishchandra Srivastava
- 11. Classical Musical Instruments Suneera Kasliwal, Rupa & Co. Delhi, 2001
- 12.Bhartiya Sangeet Vadya Lalmani Mishra, Bhartiya Gyanpeeth, Delhi, 4th Edition: 2011

DSE 2A, Paper-V, Practical (Unit-II)

- 1. Kramik Pustak Mallika- Part- II, III, IV V. N. Bhatkhande, Sangeet Karyalaya, Hathras, 2008
- 2. Raag Vigyan V. N. Patwardhan, Sangeet Karyalaya, Hathras, 1996
- 3. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 6th Edition: 1999
- 4. Abhinav Geet Manjari- Krishna Narayan Ratanjankar, Acharya S. N. Ratanjankar Foundation, 1990
- 5. Abhinav Geetanjali- Pt. Ramashraya Jha, Sangeet Sadan Prakashan, 2014
- 6. Shastreeya Sangeet Sikshan –Tejpal Singh, Akansha Publishing House, 1st Edition, 2015
- 7. Raag Parichay Harish Chandra Srivastava, Rubi Prakashan, 2002
- 8. Tantri Naad Lalmani Mishra, Sahitya Ratnawali, Kanpur, 1st Edition: 1979
- 9. Tala Prabandh Chhotelal Mishra, Kanishka Publishers, 1st Edition: 2006

B.A. (Prog.) Hindustani Music (Vocal/Idated fixed 74017/14-15.07.2017 Discipline Specific: Elective (DSE-1B) (Page No. 353-393)

SEMESTER-VI

Paper-VI Theory (Unit-I)

Duration Max Marks Credits Lectures/week 3 hours 50 2 2 Exam. – 38 marks + Internal Assessment – 12 marks

Musicology and Study of Ragas and Talas SECTION-I

- 1. Detailed discussion of the following as treated in Sharngadev's Sangeet Ratnakar:
 - a. Nibaddha Gan
 - b. Anibaddha Gan
 - c. Kaku
 - d. Sthaya
- 2. Musical references as found in Mahabharata.
- 3. Comparative study of notation system of Pt. Vishnu Narayana Bhatkhande and Pt. Vishnu Digambar Paluskar.
- 4. Classification of Musical instruments: Tat-Vadya, Avanaddha Vadya, Sushir Vadya, Ghan Vadya.
- 5. Concept of Time theory of Ragas.

SECTION-II

- a. Detailed study of the following Rãgas: Puriya Dhanashri, Hamir, Gaud Sarang, Jaijaiwanti
- b. Writings of Talas with their Vibhags, Bols, Matras, Sam, Tali and Khali of the following:
 - Ektal, Jhaptal, Teental, Tilwada, Roopak, Keharva, Dhamar, Choutal, Dadra.
- c. Ability to write Dugun, Tigun and Chaugun of the prescribed Talas.
- d. Detailed study of the following musical forms:
 - Dhrupad, Dhamar, Sadra, Trivat, Chaturang.
- e. Comparative study of the following:
 - (i) Dhrupad-Dhamar
 - (ii) Thumri-Tappa
 - (iii) Khyal-Tarana
- f. General study of western instruments adapted in Indian Classical Music Violin, Guitar, Mandolin.

SECTION-III

Writing of compositions in Notation with sthayi & antara (for vocal music students): Vilambit Khyal and Dhrupad/ Dhamar.

Or

Appendix-XXXIII E.C. dated 03.07.2017/14-15.07.2017

(for instrumental music students)

Notation writing of Maseet Khani Gat, Razakhani Gat in Teental and Gat in other than Teental.

Or

Only Visually challenged students have the option of attempting either notation or an essay on the following topics:

- (i) Bhartiya Sangeet Ke Vividh Roop.
- Vyaktitva nirman mein Sangeet ki bhumika. (ii)
- Rashtreeya Ekta mein Sangeet ka yogdaan. (iii)

CBCS

B.A. (Prog.) Hindustani Music (Vocal & Instrumental)

Semester-VI

Discipline Specific: Elective (DSE-2B)
Paper-VI Practical (Unit-II)

Max Marks Credits Lectures/week 50 4 8

Exam. – 38 marks + Internal Assessment & File – 12 marks

Performance & Viva-Voce

Ragas – Puriya Dhanashri, Hameer, Gaud Sarang, Jaijaiwanti.

Vocal Music:

- a. One Vilambit Khyal (Sthayi and Antara) with alaps and Taans in any of the prescribed ragas.
- b. Madhyalaya Khyãl (Sthayi and Antara) in any three of the prescribed Ragas.
- c. One Dhrupad (Sthayi and Antara) with dugun, tigun, chougun or

One Dhamar (Sthayi and Antara) with Dugun, Tigun and Chaugun.

Instrumental Music:

- a. Maseet Khani Gat in any one of the prescribed Ragas.
- b. Razakhani Gat in any 3 of the prescribed Ragas.
- c. Gat in any Tala (other than Teentala) or a Dhun.

Vocal and Instrumental

- 1. Identifying Ragas and Talas of the prescribed syllabus while being played or sung in the classroom.
- 2. Ability to recite the Thekas of the following Talas along-with Tali and Khali: Ektala, Jhaptala, Teentala, Tilwada, Roopak, Keharva, Dhamar, Chautal, Dadra
- 3. Ability to recite Dugun and Chaugun of any two of the prescribed Talas.
- 4. Ability to play Dhamar Tala on Tabla.
- 5. Elementary knowledge of playing Harmonium.
- ➤ <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun.

Books Recommended:

DSE-1B, Paper-VI, Theory, Unit-I

- 1. Sangeet Ratnakar- Sharangdeva, Sangeet Karyalaya, Hathras, 1st Edition: 1964
- 2. Bhartiyan Sangeet Mein Nibaddha Tatha Anibaddha Gaan- Vijaya Chandorkar, Hindi Madhyam Karyanvayan Nideshalya, Delhi University,1993

- 3. Classical Musical Instruments Suneera Kasl Ex Gl, clatect 03.076201671414-205007.2017
- 4. Bhartiya Sahstriya Sangeet Ke Vividh ayam –Renu Rajan, Alkape Moli 253-393, 1st Edition: 2010
- 5. Tala Parichaya Girish Chandra Srivastava, Sangeet Sadan Prakashan, 1987
- 6. Taal Prabandh Chhotelal Mishra, Kanishka Punlishers, 1st Edition: 2006
- 7. History of Indian Music- BC. Deva, New Age International Publishers, 1st Edtion: 1974
- 8. Nibandh Sangeet –Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 3rd Edition: 2003
- 9. Sangeet Nibandh Sangrah Harishchandra Srivastava, Sangeet Sadan Prakashan, Allahabad, 1st Edition: 1970
- 10.Sangeet Mein Nibaddh aur Anibaddh Prem Lata Sharma
- 11.Bhartiya Sangeet Vadya Lalmani Mishra, Bhartiya Gyanpeeth, Delhi, 4th Edition: 2011
- 12.Books recommended by teachers.

DSE 2B, Paper VI, Practical, Unit-II

- 1. Kramik Pustak Mallika- Part- II, III, IV V. N. Bhatkhande, Sangeet Karyalaya, Hathras, 2008
- 2. Raag Vigyan V. N. Patwardhan, Sangeet Karyalaya, Hathras, 1996
- 3. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 6th Edition: 1999
- 4. Abhinav Geet Manjari- Krishna Narayan Ratanjankar, Acharya S. N. Ratanjankar Foundation, 1990
- 5. Abhinav Geetanjali- Pt. Ramashraya Jha, Sangeet Sadan Prakashan, 2014
- 6. Shastreeya Sangeet Sikshan –Tejpal Singh, Akansha Publishing House, 1st Edition, 2015
- 7. Raag Parichay Harish Chandra Srivastava, Rubi Prakashan, 2002
- 8. Tantri Naad Lalmani Mishra, Sahitya Ratnawali, Kanpur, 1st Edition: 1979
- 9. Tala Prabandh Chhotelal Mishra, Kanishka Publishers, 1st Edition: 2006

B.A. (Prog.) Hindustani Music (Vocal & Instrumental) SEMESTER-III SKILL ENHANCEMENT COURSE-1 (SEC-1)

Duration: 3 hours Credits-4

Max. Marks - 100

Value based and practical oriented for Hindustani Music

Theory Marks: 50

Credits: 2

Exam. – 38 marks + Project – 12 marks

1. General discussion and study of the following terms:

Sangeet: Gayan, Vaadan, Nritya

Swar: Shuddh Swar, Vikrit Swar, Teevra Vikrit, komal Vikrit, Chal-Achal Swar

Saptak: Mandra, Madhya, Taar Saptak Varna: Sthayi, Arohi, Avrohi, Sanchari

Alankar.

Laya: Vilambit, Madhya, Drut.

2. Biography of the following musician:

M.S. Subbalakshmi

- 3. Essays on the following topics:
 - (i) The impact of classical music on film songs.
 - (ii) Importance of Fine Arts in life.
- 4. Description of Raga: Bhairav or Deshkar.
- 5. Writing of 5 Alankars in Shuddh swaras.
- 6. Writing of Thekas of the following Talas along with Matras, Vibhags, Bols, Tali and Khali: Teental, Keharva.
- 7. General concept of Swarmalika.
- 8. Knowledge of various parts of the musical instruments along with diagram and labelling:

Harmonium (for vocal students)

Sitar (for Instrumental students)

<u>Project</u>: Field Visit to All India Radio or Sangeet Natak Academy or other such institution relevant to the study and documentation of music material and thereafter submission of report based on the visit.

B.A. (Prog.) Hindustani Music (Vocal & Instrumental) SEMESTER-III SKILL ENHANCEMENT COURSE-1 (SEC-1)

SKILL ENHANCEMENT COURSE-1 (SEC-1) PRACTICAL

Max. Marks: 50 Credits-2

Exam. – 38 marks + Internal Assessment & File – 12 marks

Raga: Bhairav or Deshkar

- 1. Five Alankars in Bhairav or Deshkar (Singing and Playing).
- 2. Aaroh, Avaroh, Pakad and Swarmalika in Rag Bhairav or Deshkar.
- 3. Ability to recite the Thekas of the following Talas: Teental, Keharva.
- 4. Skill to play on Harmonium and/or sing any composition/ National Anthem.
- 5. Playing 5 alankars of Shuddh Swaras on Harmonium/Sitar.
- 6. Ability to play Teentala on Tabla.
- ➤ <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun.

Books recommended:

Theory:

- 1. Bhatkhande Sangeet Shastra- V. N. Bhatkhande, Sangeet Karyalaya, Hathras, Part-I-1St Edition: 1951, Part-II-3rd Edition: April- 1969, Part-III- 2nd Edition: April- 1968, Part-IV-2nd Edition: March- 1970
- 2. Sangeet Nibandhavali Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 1959
- 3. Sangeet Shastra Darpan Shanti Govardhan, Ratnakar Pathak, Allahabad, 1st Edition, Part-I-2005, Part-I-2004
- 4. Sangeet Nibandh Sangrah Harishchandra Srivastava, Sangeet Sadan Prakashan, Allahabad, 1st Edition: 1970
- 5. Nibandh Sangeet –Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 3rd Edition: 2003
- 6. Bhartiya Sangeet Vadya Lalmani Mishra, Bhartiya Gyanpeeth, Delhi, 4th Edition: 2011
- 7. Classical Musical Instruments Suneera Kasliwal, Rupa & Co. Delhi, 2001
- 8. Swar aur Raag Renu Jain, Kanishka Publishers, New Delhi, 1st Edition: 2006
- 9. Tala Prasoon Chhotelal Mishra, Kanishka Publishers, New Delhi, 2004 Practical:
 - 1. Kramik Pustak Mallika- Part- II, III, IV V. N. Bhatkhande, Sangeet Karyalaya, Hathras, 2008
 - 2. Raag Vigyan V. N. Patwardhan, Sangeet Karyalaya, Hathras, 1996
 - 3. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 6th Edition: 1999

- 4. Abhinav Geet Manjari- Krishna Narayan Rata Eja kdatekt 03:07.201 N.1 Rats 107:120:17 Foundation, 1990 (Page No. 353-393)
- 5. Abhinav Geetanjali- Pt. Ramashraya Jha, Sangeet Sadan Prakashan, 2014
- 6. Shastreeya Sangeet Sikshan –Tejpal Singh, Akansha Publishing House, 1st Edition, 2015
- 7. Raag Parichay Harish Chandra Srivastava, Rubi Prakashan, 2002
- 8. Tantri Naad Lalmani Mishra, Sahitya Ratnawali, Kanpur, 1st Edition: 1979
- 9. Tala Prabandh Chhotelal Mishra, Kanishka Publishers, 1st Edition: 2006
- 10. Raga Vibodh: Mishrabani Ragini Trivedi, Hindi Madhyam Karyalaya Nideshalya, Delhi, 2010

B.A. (Prog.) Hindustani Music (**¥**₀**C**abl**&ekh96:07:201ta/h**4-15.07.2017 SEMESTER-IV (Page No. 353-393)

SKILL ENHANCEMENT COURSE-2 (SEC-2)

Credits-4

Duration: 3 hours Max. Marks - 100

Value based and practical oriented for Hindustani Music Theory Marks: 50 Credits: 2

Exam. – 38 marks + Project – 12 marks

1. General discussion and study of the following terms:

Nad: Definition, Aahat, Anahat.

2. Nad ki Taarta, Teevrata evam gun

Swar: Vadi, Samvadi, Anuvadi, Vivadi.

Aaroh, Avaroh, Pakad, Poorvang, Uttaranga.

3. Biography of the following musician:

Pt. Ravi Shankar

- 4. Essays on the following topics:
 - (i) Bhakti Sangeet.
 - (ii) Lok Sangeet Ka Mahatva.
- 5. Description of Raga: Yaman or Kamod.
- 6. Writing of 5 Alankars in either of the prescribed Ragas.
- 7. Writing of Theka of the following tala along with Matras, Vibhags, Bols, Tali and Khali: Jhaptala, Dadra.
- 8. General concept of Lakshan Geet.
- 9. Knowledge of various parts of Tabla along with diagram and labelling: (for both vocal and instrumental music students).

<u>Project</u>: Field Visit to Doordarshan or National Archives or other such institution relevant to the study and documentation of music material and thereafter submission of report based on the visit.

B.A. (Prog.) Hindustani Music (VoCall & h96:07:2017/104-15.07.2017 SEMESTER-IV (Page No. 353-393)

SKILL ENHANCEMENT COURSE-2 (SEC-2) PRACTICAL

Max. Marks: 50 Credits-2 Exam. – 38 marks + Internal Assessment & File – 12 marks

Raga: Yaman or Kamod

- 1. Five Alankars in Rag Yaman or Rag Kamod (Singing and Playing).
- 2. Aaroh, Avaroh, Pakad and Swarmalika/ Lakshangeet/Razakhani Gat in Rag Yaman or Kamod.
- 3. Ability to recite the Thekas of the following Talas: Jhaptal, Dadra.
- 4. Skill to play on Harmonium and/or Sitar any of the following: Bhajan/ Patriotic Song.
- 5. Playing 5 Alankars in any of the prescribed Ragas on Harmonium/Sitar.
- 6. Ability to play Dadra Tala on Tabla.
- 7. Playing a song on Harmonium.
- ➤ <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun

Books recommended:

Theory:

- 1. Bhatkhande Sangeet Shastra- V. N. Bhatkhande, Sangeet Karyalaya, Hathras, Part-I-1St Edition: 1951, Part-II-3rd Edition: April- 1969, Part-III- 2nd Edition: April- 1968, Part-IV-2nd Edition: March- 1970
- 2. Sangeet Nibandhavali Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 1959
- 3. Sangeet Shastra Darpan Shanti Govardhan, Ratnakar Pathak, Allahabad, 1st Edition, Part-I-2005, Part-I-2004
- 4. Sangeet Nibandh Sangrah Harishchandra Srivastava, Sangeet Sadan Prakashan, Allahabad, 1st Edition: 1970
- 5. Nibandh Sangeet –Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 3rd Edition: 2003
- 6. Classical Musical Instruments Suneera Kasliwal, Rupa & Co. Delhi, 2001
- 7. Bhartiya Sangeet Vadya Lalmani Mishra, Bhartiya Gyanpeeth, Delhi, 4th Edition: 2011

Practical:

- 1. Kramik Pustak Mallika- Part- II, III, IV V. N. Bhatkhande, Sangeet Karyalaya, Hathras, 2008
- 2. Raag Vigyan V. N. Patwardhan, Sangeet Karyalaya, Hathras, 1996
- 3. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 6th Edition: 1999

- 4. Abhinav Geet Manjari- Krishna Narayan Rata Ej Okdate do 03r 07. 201 W.1 445 10 71 2017 Foundation, 1990 (Page No. 353-393)
- 5. Abhinav Geetanjali- Pt. Ramashraya Jha, Sangeet Sadan Prakashan, 2014
- 6. Shastreeya Sangeet Sikshan –Tejpal Singh, Akansha Publishing House, 1st Edition, 2015
- 7. Raag Parichay Harish Chandra Srivastava, Rubi Prakashan, 2002
- 8. Tantri Naad Lalmani Mishra, Sahitya Ratnawali, Kanpur, 1st Edition: 1979

B.A. (Prog.) Hindustani Music (**Cablateth **06:07:2017**07:2017** (Page No. 353-393)

SKILL ENHANCEMENT COURSE-3 (SEC-3)

Credits-4

Duration: 3 hours Max. Marks - 100

Value based and practical oriented for Hindustani Music Theory Marks: 50 Credits: 2

Exam. -38 marks + Project -12 marks

1. General discussion and study of the following terms:

Thaat: Names and Swaras of Ten Thaats as decribed by Pt. Bhatkhande.

Swaras: Kan Swar, Khatka, Murkee, Meend, alap and Taan (General Concept) Difference between Rag and Thaat.

Bandish, Sthayi, Antara, Mukhda, Sam.

2. Biography of the following musician:

Bismillah Khan

- 3. Essays on the following topics:
 - (i) Importance of Media in promotion of Music.
 - (ii) Classical Music and Folk Music.
- 4. Description of Raga: Kafi or Chhayanat.
- 5. Writing of Theka of the following tala along with Matras, Vibhags, Bols, Tali and Khali: Ektal, Roopak.
- 6. General concept of Drut Khyal/ Razakhani Gat.
- 7. Knowledge of various parts of the following musical instrument along with diagram and labelling: Sitar/Tanpura.

(for both vocal and instrumental music students)

<u>Project</u>: Classroom Project on famous classical music personalities/instruments/ Dance-forms.

B.A. (Prog.) Hindustani Music (****Call & Eth 96: 07: 2017 A)** (Page No. 353-393)

SKILL ENHANCEMENT COURSE-3 (SEC-3) PRACTICAL

Max. Marks: 50 Credits-2 Exam. – 38 marks + Internal Assessment & File – 12 marks

Raga: Kafi or Chhayanat

- 1. Five Alankars in Rag Kafi or Chhayanat (Singing and Playing).
- 2. Aaroh, Avaroh, Pakad and Swarmalika/ Lakshangeet/Drut Khyal/Razakhani Gat in Rag Kafi or Chayyanat.
- 3. Ability to recite the Thekas of the following Talas: Rupak, Ektal.
- 4. Skill to play on Harmonium and/or sing in any of the following: Saraswati Vandana/ Vande Mataram/ a Bandish/Gat in Rag Kafi or Chhayanat.
- 5. Playing 5 Alankars in any of the prescribed Ragas on Harmonium/Sitar.
- 6. Ability to play Roopak Tal on Tabla.
- ➤ <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun

Books recommended:

Theory:

- 1. Bhatkhande Sangeet Shastra- V. N. Bhatkhande, Sangeet Karyalaya, Hathras, Part-I-1St Edition: 1951, Part-II-3rd Edition: April- 1969, Part-III- 2nd Edition: April- 1968, Part-IV-2nd Edition: March- 1970
- 2. Sangeet Nibandhavali Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 1959
- 3. Sangeet Shastra Darpan Shanti Govardhan, Ratnakar Pathak, Allahabad, 1st Edition, Part-I-2005, Part-I-2004
- 4. Sangeet Nibandh Sangrah Harishchandra Srivastava, Sangeet Sadan Prakashan, Allahabad, 1st Edition: 1970
- 5. Nibandh Sangeet –Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 3rd Edition: 2003
- 6. Classical Musical Instruments Suneera Kasliwal, Rupa & Co. Delhi, 2001
- 7. Bhartiya Sangeet Vadya Lalmani Mishra, Bhartiya Gyanpeeth, Delhi, 4th Edition: 2011

Practical:

- 1. Kramik Pustak Mallika- Part- II, III, IV V. N. Bhatkhande, Sangeet Karyalaya, Hathras, 2008
- 2. Raag Vigyan V. N. Patwardhan, Sangeet Karyalaya, Hathras, 1996
- 3. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 6th Edition: 1999
- 4. Abhinav Geet Manjari- Krishna Narayan Ratanjankar, Acharya S. N. Ratanjankar

- 5. Abhinav Geetanjali- Pt. Ramashraya Jha, Sangeet Sadan Prakashan, (Page No. 353-393)
- 6. Shastreeya Sangeet Sikshan Tejpal Singh, Akansha Publishing House, $1^{\rm st}$ Edition, 2015
- 7. Raag Parichay Harish Chandra Srivastava, Rubi Prakashan, 2002
- 8. Tantri Naad Lalmani Mishra, Sahitya Ratnawali, Kanpur, 1st Edition: 1979

B.A. (Prog.) Hindustani Music (**¥**o**C**abl**&ekh96:07:201tā/h**4-15.07.2017 SEMESTER-VI (Page No. 353-393)

SKILL ENHANCEMENT COURSE-4 (SEC-4)

Credits-4

Duration: 3 hours Max. Marks - 100

Value based and practical oriented for Hindustani Music Theory Marks: 50 Credits: 2

Exam. – 38 marks + Project – 12 marks

1. General discussion and study of the following terms:

Sandhiprakash Rag

Parmelapraveshak Rag

Alap-Jor-Jhala

Avirbhav-Tirobhav

Gamak: 15 types

Tan evam uske prakar

Basik knowledge of Layakari-Dugun, Tigun, Chaugun.

2. Biography of the following musician:

Pt. Bhimsen Joshi

- 3. Essays on the following topics:
 - (i) Contribution of Music in National Integration.
 - (ii) Vyaktitva nirman mein Sangeet Ki bhhomika.
- 4. Description of Raga: Bhupali or Bhairavi.
- 5. Basic knowledge of the following music forms: Khyal, Dhrupad, Tarana.
- 6. Writing of Theka of the following tala along with Matras, Vibhags, Bols, Tali and Khali: Chautal.
- 7. Writing of 5 Alankars in each of the prescribed Ragas Knowledge of various parts of the following musical instrument along with diagram and labelling: Veena (for both vocal and instrumental music students)

Project: Project on any aspect of Folk music, folk musicians and Folk dance forms etc.

B.A. (Prog.) Hindustani Music (**¥**o**C**abl**3tekh96:07t201t3/h**4-15.07.2017 SEMESTER-VI (Page No. 353-393)

SKILL ENHANCEMENT COURSE-4 (SEC-4) PRACTICAL

Max. Marks: 50 Credits-2

Exam. – 38 marks + Internal Assessment & File – 12 marks

Raga: Bhupali or Bhairavi

- 1. Five Alankars in Raga Bhupali or Bhairavi (Singing and Playing).
- 2. Aaroh, Avaroh, Pakad and Swarmalika/ Lakshangeet/Drut Khyal/Razakhani Gat in Raga Bhupali or Bhairavi.
- Ability to recite the Thekas of the following Talas: Chautal, Tilwada Tal.
- 4. Skill to play on Harmonium/Sitar and/or sing any of the following: Any composition/Sare Jahan Se Achchha.
- 5. Playing 5 Alankars in any one of the prescribed Ragas on Harmonium/Sitar.
- 6. Ability to play Chautal on Tabla.
- ➤ <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun.

Books recommended:

Theory:

- 1. Bhatkhande Sangeet Shastra- V. N. Bhatkhande, Sangeet Karyalaya, Hathras, Part-I-1St Edition: 1951, Part-II-3rd Edition: April- 1969, Part-III- 2nd Edition: April- 1968, Part-IV-2nd Edition: March- 1970
- 2. Sangeet Nibandhavali Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 1959
- 3. Sangeet Shastra Darpan Shanti Govardhan, Ratnakar Pathak, Allahabad, 1st Edition, Part-I-2005, Part-I-2004
- 4. Sangeet Nibandh Sangrah Harishchandra Srivastava, Sangeet Sadan Prakashan, Allahabad, 1st Edition: 1970
- 5. Nibandh Sangeet –Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 3rd Edition: 2003
- 6. Classical Musical Instruments Suneera Kasliwal, Rupa & Co. Delhi, 2001
- 7. Bhartiya Sangeet Vadya Lalmani Mishra, Bhartiya Gyanpeeth, Delhi, 4th Edition: 2011

Practical:

- 1. Kramik Pustak Mallika- Part- II, III, IV V. N. Bhatkhande, Sangeet Karyalaya, Hathras, 2008
- 2. Raag Vigyan V. N. Patwardhan, Sangeet Karyalaya, Hathras, 1996
- 3. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 6th Edition: 1999
- 4. Abhinav Geet Manjari- Krishna Narayan Ratanjankar, Acharya S. N. Ratanjankar

- 5. Abhinav Geetanjali- Pt. Ramashraya Jha, Sangeet Sadan Prakashan, (Page No. 353-393)
- 6. Shastreeya Sangeet Sikshan Tejpal Singh, Akansha Publishing House, $1^{\rm st}$ Edition, 2015
- 7. Raag Parichay Harish Chandra Srivastava, Rubi Prakashan, 2002
- 8. Tantri Naad Lalmani Mishra, Sahitya Ratnawali, Kanpur, 1st Edition: 1979
 - **9.** Raga Vibodh: Mishrabani Ragini Trivedi, Hindi Madhyam Karyalaya Nideshalya, Delhi, 2010

B.A. (Prog.) Hindustani Music (VoCall & Charles True (Page No. 353-393)

Generic Elective-1 (GE-1), Semester-V

Max. Marks - 100

Duration: 3 hours Credits-6 (Practical – 4 credits, Theory – 2 credits)

Theory of Indian Music & Musicians

Theory Marks: 50

Exam. – 38 marks + Project – 12 marks

1. General discussion and study of the following terms:

Sangeet: Gayan, Vadan, Nritya

Nad: Three characteristics of Nad.

Swar; Shuddha Swar, Vikrit Swar, Teevr Vikrit Swar, Komal Vikrit Swar, Chal

Swar, Shruti, Achal Swar.

Saptak: Mandra Saptak, Madhya Saptak, Taar Saptak

Alankar, its definition and importance.

Raga, Raga ki Jati – Audav Shadav Sampoorna.

Tala, Matra, Tali, Khali and Vibhag.

2. Biography of the following musicians:

Tansen, Pt. Vishnu Narayan Bhatkhande, Tyagraja.

- 3. Introduction of the following Ragas with illustrations: Bhairav, Yaman
- 4. Introduction of following Talas with their Matras, Vibhags, Bols, Tali and Khali: Teental, Dadra
- 5. Essay on the following topics:
 - (i) Music and Culture.
 - (ii) Music and Media.
- 6. Basic knowledge of various parts of Tabla and Harmonium.
- 7. Ability to write 5 Alankars in each of the prescribed Ragas.
- 8. Elementary knowledge of classical Dance forms: Kathak or Bharatnatyam.
- 9. Definition of the Karnatak Music terms: Geetam, Vadyam, Kriti.

<u>Project</u>: Based on musical personalities of Classical Music Vocal/Instrumental/Dance.

B.A. (Prog.) Hindustani Music (Yo@allð96:Q7)20174014-15.07.2017 Generic Elective-1 (GE-1), Semester-V (Page No. 353-393) PRACTICAL

Max. Marks: 50

Exam. – 38 marks + Internal Assessment & File – 12 marks

Raga: Bhairav, Yaman

- 1. Swarmalika/Lakshangeet/Razakhani Gat in Bhairav and Yaman.
- 2. Aaroh, Avaroh, Pakad and 5 Alankars in each of the prescribed Ragas.
- 3. Ability to recite the Thekas of the following Talas: Teental, Dadra Tal.
- 4. Basic Knowledge of Tabla Playing and ability to play Dadra Tal.
- 5. Presentation of Vocal and Instrumental music in any of the following: National anthem/ Saraswati Vandana.
- ➤ <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun.
- Candidates will be examined for 15 minutes in which he/she would be required to perform and answer the questions based on the syllabus.

Books recommended:

Theory:

- 1. Bhatkhande Sangeet Shastra- V. N. Bhatkhande, Sangeet Karyalaya, Hathras, Part-I-1St Edition: 1951, Part-II-3rd Edition: April- 1969, Part-III- 2nd Edition: April- 1968, Part-IV-2nd Edition: March- 1970
- 2. Sangeet Nibandhavali Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 1959
- 3. Sangeet Shastra Darpan Shanti Govardhan, Ratnakar Pathak, Allahabad, 1st Edition, Part-I-2005, Part-I-2004
- 4. Sangeet Nibandh Sangrah Harishchandra Srivastava, Sangeet Sadan Prakashan, Allahabad, 1st Edition: 1970
- 5. Nibandh Sangeet –Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 3rd Edition: 2003
- 6. Classical Musical Instruments Suneera Kasliwal, Rupa & Co. Delhi, 2001
- 7. Bhartiya Sangeet Vadya Lalmani Mishra, Bhartiya Gyanpeeth, Delhi, 4th Edition: 2011
- 8. Tala Prasoon Chhotelal Mishra, Kanishka Publishers, New Delhi, 2004 Practical:
 - 1. Kramik Pustak Mallika- Part- II, III, IV V. N. Bhatkhande, Sangeet Karyalaya, Hathras, 2008
 - 2. Raag Vigyan V. N. Patwardhan, Sangeet Karyalaya, Hathras, 1996
 - 3. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 6th Edition: 1999
 - 4. Abhinav Geet Manjari- Krishna Narayan Ratanjankar, Acharya S. N. Ratanjankar Foundation, 1990

- 5. Abhinav Geetanjali- Pt. Ramashraya Jha, Sangee ES@dataRedk@31@7.20017414-15.07.2017
- 6. Shastreeya Sangeet Sikshan Tejpal Singh, Akansha Publishing (Page, Nov. 253-393), 2015
- 7. Raag Parichay Harish Chandra Srivastava, Rubi Prakashan, 2002
- 8. Tantri Naad Lalmani Mishra, Sahitya Ratnawali, Kanpur, 1st Edition: 1979

B.A. (Prog.) Hindustani Music (**YoQablð96:Q7:2017A1)**4-15.07.2017 Generic Elective-2 (GE-2), Semester-VI (Page No. 353-393)

Max. Marks - 100

Duration: 3 hours Credits-6 (Practical – 4 credits, Theory – 2 credits)

Theory of Indian Music & Musicians

Theory Marks: 50

Exam. -38 marks + Project - 12 marks

1. General discussion and study of the following terms:

Thata: Names and Swaras of 10 thaats as described by Pt. Bhatkhande

Laya, Vilambit Madhya, Drut,

Varna: Sthayi, Aarohi, Avarohi, Sanchari.

Alap-Jor-Jhala.

Gamak 15 Types

Meend, Soot, Ghaseet

Alap, Tan, Bandish, Mukhda, Sam

2. Biographies of the following Musicians:-

Pt. V. D. Paluskar, Muthuswami Dikshitar, Ustad Bismillah Khan.

- 3. Introduction of the following Ragas with illustration Kafi, Bhoopali.
- 4. Introduction of the following Talas with their Matras, Vibhags, Bols, Tali and Khali: Keharva, Ektal
- 5. Essays on the following topics:
 - (i) Role of Music Festivals in propagation of Indian Classical Music.
 - (ii) Contribution of AIR in Promotion of Music.
- 6. Elementary knowledge of classical dance forms: Odissi or Kathakali
- 7. Basic knowledge of various parts of Tanpura or Sitar.
- 8. Ability to write 5 Alankars in each of the prescribed Ragas.

Project: Based on any instrument (classical/vocal).

B.A. (Prog.) Hindustani Music (VoCall & Eth 96: 07: 2017 Generic Elective-2 (GE-2), Semester-VI (Page No. 353-393) PRACTICAL

Max. Marks: 50

Exam. – 38 marks + Internal Assessment & File – 12 marks

Raga: Kafi, Bhoopali.

- 1. Swarmalika/Lakshangeet/Drut Khyal/Razakhani Gat in Bhoopali and Kafi.
- 2. Aaroh, Avaroh, Pakad and 5 Alankars in each of the prescribed Ragas.
- 3. Ability to recite the Thekas of the following Talas: Keharva, Ektal.
- 4. Basic Knowledge of Tanpura/Harmonium/Sitar Playing
- 5. Ability to play Keharva Tal on Tabla.
- 6. Presentation of Vocal and Instrumental music in any of the following: Vande Mataram/ Folk Song.
- 7. Elementary knowledge of Jhala playing (for sitar students only).
- ➤ <u>Practical file</u> with details of Ragas, Notations of compositions & Talas with Dugun, Tigun and Chaugun.
- Candidates will be examined for 15 minutes in which he/she would be required to perform and answer the questions based on the syllabus.

Books recommended:

Theory:

- 1. Bhatkhande Sangeet Shastra- V. N. Bhatkhande, Sangeet Karyalaya, Hathras, Part-I-1St Edition: 1951, Part-II-3rd Edition: April- 1969, Part-III- 2nd Edition: April- 1968, Part-IV-2nd Edition: March- 1970
- 2. Sangeet Nibandhavali Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 1959
- 3. Sangeet Shastra Darpan Shanti Govardhan, Ratnakar Pathak, Allahabad, 1st Edition, Part-I-2005, Part-I-2004
- 4. Sangeet Nibandh Sangrah Harishchandra Srivastava, Sangeet Sadan Prakashan, Allahabad, 1st Edition: 1970
- 5. Nibandh Sangeet –Laxmi Narayan Garg, Sangeet Karyalaya, Hathras, 3rd Edition: 2003
- 6. Classical Musical Instruments Suneera Kasliwal, Rupa & Co. Delhi, 2001
- 7. Bhartiya Sangeet Vadya Lalmani Mishra, Bhartiya Gyanpeeth, Delhi, 4th Edition: 2011
- 8. Tala Prabandh Chhotelal Mishra, Kanishka Publishers, New Delhi, 1st Edition: 2006 Practical:
 - 1. Kramik Pustak Mallika- Part- II, III, IV V. N. Bhatkhande, Sangeet Karyalaya, Hathras, 2008
 - 2. Raag Vigyan V. N. Patwardhan, Sangeet Karyalaya, Hathras, 1996
 - 3. Bhatkhande Sargam_Geet Sangrah –V.N. Bhatkhande, Sangeet Karyalaya, Hathras, 6th Edition: 1999

- 4. Abhinav Geet Manjari- Krishna Narayan Rata **Ej** Okdate d D3r 97. 201 W 1 R 45 10 7 at 2017 Foundation, 1990 (Page No. 353-393)
- 5. Abhinav Geetanjali- Pt. Ramashraya Jha, Sangeet Sadan Prakashan, 2014
- 6. Shastreeya Sangeet Sikshan –Tejpal Singh, Akansha Publishing House, 1st Edition, 2015
- 7. Raag Parichay Harish Chandra Srivastava, Rubi Prakashan, 2002
- 8. Tantri Naad Lalmani Mishra, Sahitya Ratnawali, Kanpur, 1st Edition: 1979