

SHRI DEV SUMAN UTTARAKHAND UNIVERSITY

BADSHAHITHAUL

TEHRI GARHWAL (UTTARAKHAND)

**FACULTY
OF
MUSIC**

BACHELOR OF ARTS

2018-2019

AN UNDER GRADUATE PROGRAMME

SHRI DEV SUMAN UTTARAKHAND UNIVERSITY
BADSHAHITHAUL
TIHARI GARHWAL (UTTARAKHAND)

BACHELOR OF ARTS

2018

DEPARTMENT OF MUSIC

SYLLABUS

HINDUSTANI MUSIC (VOCAL)

/

STRING INSTRUMENTS OF HINDUSTANI MUSIC (SITAR)

&

**PERCUSSION INSTRUMENTS OF HINDUSTANI MUSIC
(TABLA/PAKHAWAJ)**

(WITH EFFECT FROM 2018-19)

SHRI DEV SUMAN UTTARAKHAND UNIVERSITY
BADSHAHITHAUL
TEHRI GARHWAL (UTTARAKHAND)

UNDER GRADUATE

2018

DEPARTMENT OF MUSIC

SYLLABUS

OF

HINDUSTANI MUSIC
VOCAL /STRING INSTRUMENS (SITAR)
(With Effect From 2018-19)

Admission Criteria For B.A. Hindustan Music Vocal/Instrumental (Sitar & Tabla)

Only such applicant who might have passed the qualifying examination with Music as an elective subject or who might have passed the four year course/senior diploma/Madhya from bhathkhande or prayag sangeet samiti shall be permitted to elect music as an elective subject at the under graduate level (B.A.).

However, other talented applicants desirous of studying music as an elective subject at the under graduate level may be granted the permission on the basis of their performance in an audition before the head of the department of music.

SYLLABUS FOR B.A. (PROG.) HINDUSTANI MUSIC
(VOCAL/ INSTRUMENTAL SITAR)

<u>PAPER</u>	<u>TOTAL MARKS IN EACH SEMESTER</u>	<u>MARKS DIVISION</u>
<u>SEMESTER-I</u>	<u>200</u>	<u>(FINAL EXAMS+ASSESSMENTS=Total)</u>
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory		40+10 = 50
<u>SEMESTER-II</u>	<u>200</u>	
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory ✓		40+10 = 50
<u>SEMESTER-III</u>	<u>200</u>	
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory		40+10 = 50
<u>SEMESTER-IV</u>	<u>200</u>	
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory		40+10 = 50
<u>SEMESTER-V</u>	<u>200</u>	
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory		40+10 = 50
<u>SEMESTER-VI</u>	<u>200</u>	
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory		40+10 = 50

Total Marks=1200

Minimum Pass marks-40% in all individual papers

(External & Internal Assessment)

Semester – I
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(PRACTICAL UNIT-I)

PRACTICAL PAPER- I : STUDY OF AASHRYA RAGAS

MM - 60

Paper code:101(P)

Unit-I

Study of following Rāgas:

1. Bilaval
2. Khamaj
3. kafi
4. Bhairvi

Unit-II

Vocal Music

5. Five Alankars in all the Rāgas.
6. Swarmallika in Bilawal/Bhairvi Rāgas
7. Lakshangeet in Kafi/Khamaj Rāgas.

Unit-III

Instrumental Music

8. Five Alankars in all the Rāgas.
9. Razakhani gat in any one Rāgas
- 10 Basic technique of Jhala Playing.

Unit-IV

Vocal & Instrumental

11. Ability to recite the following Thekas with Tāli & Khāli
Teentāla, Dadra
 12. Basic knowledge of Playing alankaar in Harmonium
- Vocal - Playing of Tanpura is compulsory**

Internal Assessment 15 Marks

3 Lectures/Week

Semester – I
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(PRACTICAL UNIT-I)

PRACTICAL PAPER-II : STUDY OF AASHRYA RAGAS

MM - 60

Paper code:102(P)

Paper: Study of Ragas

Unit-I

Study of following Rāgas:

- 1.Kayan
- 2.Bhairav
- 3.Asawari
- 4.Marwa

Unit-II

Vocal Music

5. Five Alankars in all the Rāgas.
6. Swarmallika in Rāgas Marawa
7. Lakshangeet in Raga Bhairav/Asawari
8. Drut Khyāl in Raga Kalyan /Bhairav

Unit-III

Instrumental Music

9. Five Alankars in all the Rāgas.
- 10.Swarmallika in Rāgas Marawa
11. Razakhani gat in Rāga Kalyan/Bhairav/Asawari.
- 12.Basic technique of Jhala Playing.

Unit-IV

Vocal & Instrumental

- 13.Ability to recite the following Thekas with Dugun Layakari .
a) Teentāla b)Dadra
 - 14.Basic knowledge of Playing alankaar in Harmonium
- Vocal - Playing of Tanpura is compulsory**

3 Lectures/Week

Internal Assessment 15 Marks

Semester – I
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(THEORY –UNIT II)

MM- 40

Duration – 3 Hrs

Theory Paper : Study of Components of classical Music
Paper code -101(T)

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B , thus nine questions in all.

Unit –I

SECTION - I

Definition & brief study of the following :

1. Nad, Shruti, Swara, Saptak, Thata,
2. . Āroha, Avroha, Pakad
3. Alanker, Varna, Laya

Unit –II

4. Nād – Nād ki Jati : Tarta, Tivrata, Gun
5. Study of the Rāga & Their lakshan
6. study of Raga- Jati: Audav , Shadav , Sampuran

Unit –III

7. Basic knowledge of the parts of Tānpura
8. Basic knowledge of the parts of Sitar.
9. Biographies & contributions of the following-
a) Pt. V. N. Bhatkhandy b) Pt. V. D. Palushker

Unit –IV

10. Notation system of Bhatkhandy
11. Introduction of Ragas Vilawal, Kalyan, Bhairav & Khamaj
12. Writing Thekas of Teentāl & Dadra Taal.

4 Lectures/Week

Internal Assessment 10 Marks

BOOKS RECOMMENDED: SEMESTER I

1. Bhatkhande Sangeet Shastra- V. N. Bhatkhande
 - 2-Raag Vishleshana-sanukta bhag1-2 -Uma Garg
 - 3-Bhartiy sangeet ke aadhar stambha-Dr.Tushti Maithani
 4. Sangeet Visharad- Basant
 5. Kramik Pustak Mallika - Part I- II V. N. Bhatkhande
 - 6.Dhvani Aur Sangeet- Lalit Kishor
 6. Raag Vigyan – V. N. Patwardhan
 7. Sangeet Bodh – Sharad Chandra Pranjpayee
 8. Hamare Sangeet Ratna- Laxmi Narayan Garg
 9. Tantri Naad Part-I – Pt. Lal Mani Mishra
 10. Kramik Pustak Mallika, Part-III –V. N. Bhatkhande
 - 11-Tantri Vadyon ki Vadan Kala –Dr.Prakash Mahaadik
 12. Ragini Trivedi - Ragvibodha Mishrabani, Vol. I & II
 - 13 Raag Shastra-Part-1-Dr.Geeta Banerjee.
 - 14 Raag Shastra-Part-2-Dr.Geeta Banerjee.
- Note:Also Books recommended by teachers.

SEMESTER – II

Layout & Course of Study

Hindustani Music (Vocal/Instrumental-Sitar)

(PRACTICAL UNIT-I)

PRACTICAL PAPER- I: HINDUSTANI RAGA SANGEET

MM - 60

PAPER CODE:201(P)

Unit-I

Study of following Rāgas:

- 1.Durga
- 2.Jaunpuri
- 3.Bihag
- 4.Desh

Unit-II

Vocal Music

- 4 Drut Khyāl in all Rāgas.
- 5.Swarmallika in any one Rāgas
- 6.Lakshangeet in any One Raga

Unit-III

Instrumental Music

- 7.Different bols patterns in Rāgas.
- 8.Razakhani gat in Raga Kedar/Bihag/Jaunpuri.
- 9..Basic technique of Jhala Playing.

Unit-IV

Vocal & Instrumental

- 10.Ability to recite the following Thekas with Tali & Kali
 - a) Chartaal
 - b) Ektaal
 - 11.Basic knowledge of Playing alankaar in Harmonium
- Vocal - Playing of Tanpura is compulsory

Internal Assessment -15 Marks

3 Lectures/Week

Semester – II
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(PRACTICAL UNIT-I)

PRACTICAL PAPER-II :HINDUSTANI RAGA SANGEET
PAPER CODE:202(P)

MM - 60

Unit-I

Study of following Rāgas:

- 1.Malkuns
- 2.Kamod
- 3.Kedar
- 4.Hamir

Unit-II

Vocal Music

- 4 Drut Khyāl in all Rāgas.
- 5.Swarmallika in any one Rāgas
- 6.Lakshangeet in any One Raga

Unit-III

Instrumental Music

- 7.Different bols patterns in Rāgas
- 8.Razakhani gat in Raga Malkuns/Kamod/Hamir.
9. Basic technique of Jhala Playing in Ragas

Unit-IV

Vocal & Instrumental

- 10.Ability to recite the following Thekas with dugun layakary
a) Chartaal b) Ektaal.
 - 11.Basic knowledge of Playing alankaar in Harmonium
- Vocal - Playing of Tanpura is compulsory

Internal Assessment -15 Marks

3 Lectures/Week

Semester – II
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(THEORY –UNIT II)

Duration – 3 Hrs

MM- 40

THEORY PAPER : BASIC APPLIED THEORY OF MUSIC

PAPER CODE -201(T)

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B , thus nine questions in all.

Unit –I

1. Basic Study of the following terms:-
Swar, Vadi, Samvādi, Anuvādi, Vivādi, Vakra Swara, Varjit-Swara.
2. Definition of Alankar & ability to build them with given combination.

Unit –II

3. Thāt & their Lakshanas (qualities) .
4. Definition of Āshray Rāga with name & swar of Hindustani music
5. Rāga, Lakshanas (qualities) with their definitions.

Unit –III

6. Biographies & contributions of the following:-
a) Jaidev b) Pt. Ravi Shankar
7. Introduction of Pt. Bhatkhande & their notation system .

Unit –IV

8. Introduction of Rāga Desh, Durga, Kedar, & Hamir
9. Writing Tāla Thekas & dugun of Ektāl, Chartāl with their introduction

4 Lectures/Week

Internal Assessment 30 Marks

Books Recommended:

1. Sangeet Visharad – Basant
2. Kramik Pustak Mallika- Part II & III
3. Raag Vigyan – V. N. Patwardhan
4. Brihaddeshi – Matang Muni
5. Sangeet Bodh – Sharad Chandra Pranjpayee
6. Great Composers by P. Sambamoorthy
- 7-Bhartiy sangee ke aadhar stambha-Dr.Tushti Maithani
- 8-Bhartiy Sangeetagya evam Sangeet Granth-Dr.Sradhha Malveeya
8. Hamare Sangeet Ratna- Laxmi Narayan Garg
9. Hindustani Sangeet Mein Raag ki Utpatti – Dr. Sunanda Pathak
10. Sangeet Sarita - Dr. Rama Saraf
11. Ragini Trivedi - Ragvibodha Mishrabani, Vol. I & II
- 12-Tantri Vadyon ki Vadan Kala –Dr.Prakash Mahaadik
- 13 Raag Shastra-Part-1-Dr.Geeta Banergee.
- 14 Raag Shastra-Part-2-Dr.Geeta Banergee.
- 15 Also books & journals recommended by the teachers

Semester – III
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(PRACTICAL UNIT-I)

PRACTICAL PAPER- I : STUDY OF HINDUSTANI RAGAS
PAPER CODE: 301(P)

MM - 60

Unit-I

Study of following Rāgas:

- 1.Shankara
- 2.Brindavani Sarang
- 3.Bhimpalasi
- 4.Bahar

Unit-II

Vocal Music

- 4.Vilambit Khayal in any one Raga
- 4 Drut Khyāls in any two Rāgas.
- 5.Dhrupad in any one Rāgas
- 6.One Raga Based filmy song on prescribed ragas in course

Unit-III

Instrumental Music

- 7.Playing Different bols patterns with Meend.
- 8.Maseetkhani Gat of any one Ragas
- 8.Razakhani gat in Raga any one ragas
- 9.Technique of Jhala Playing.

Unit-IV

Vocal & Instrumental

- 10.Ability to recite the following Thekas with Tali & Kali
a) Jhaptal b) Sultaal
 - 11.Basic knowledge of Playing Alankaar in Harmonium
- Vocal - Playing of Tanpura is compulsory

Internal Assessment -15 Marks

3 Lectures/Week

Semester – III
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(PRACTICAL UNIT-I)

PRACTICAL PAPER-II : STUDY OF HINDUSTANI RAGAS
PAPER CODE:302(P)

MM - 60

Unit-I

Study of following Rāgas:

1. Tilang
2. Poorvi
3. Kalingda
4. Bhoopali

Unit-II

Vocal Music

4. Vilambit Khayal in any one Raga
- 4 Drut Khyāls in any two Rāgas.
5. Dhamar in any one Rāgas
6. One Raga Based filmy song on prescribed ragas in course.

Unit-III

Instrumental Music

7. Playing Different bols patterns with Meend.
8. Maseetkhani Gat of any one Ragas
8. Razakhani gat in Raga any one ragas
9. Technique of Jhala Playing.

Unit-IV

Vocal & Instrumental

10. Ability to recite the following Thekas with Tali & Kali
 - a) Dhamar
 - b) Deepchandi
 11. Knowledge of Playing Harmonium
- Vocal - Playing of Tanpura is compulsory**

3 Lectures/Week

Internal Assessment -15 Marks

Semester – III
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(THEORY –UNIT II)

Duration – 3 Hrs

Marks- 40

Theory Paper : General Study of Hindustani Music
Paper code -301(T)

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B , thus nine questions in all.

Unit –I

1. General study of following Singing style of Indian classical music .
Khyāl, Dhrupad , Dhamar, Tarana, Thumri
2. Study of Maseet Khani & Razakhani gat,

Unit –II

3. Meend, Soot, Murki, Kan, Khatka, Krintan, Harmony, Melody
4. Writing of Bhatkhande Swarlipi Paddhati

Unit –III

5. Writing of Tālas & Compositions in Notation of prescribed ragas in course.
6. Detailed study of Rāgas & Talas prescribed in course.

Unit –IV

7. Hindustani Thatas name with their swar & definition.
8. Study of origination 484 Ragas from one Thata.

4 Lectures/Week

Internal Assessment 30 Marks

Books Recommended:

1. Sangeet Visharad – Basant
2. Kramik Pustak Mallika- Part II & III
3. Raag Vigyan – V. N. Patwardhan
4. Brihaddeshi – Matang Muni
5. Sangeet Bodh – Sharad Chandra Pranjpayee
6. Great Composers by P. Sambamoorthy
- 7-Bhartiy sangee ke aadhar stambha-Dr.Tushti Maithani
- 8-Bhartiy Sangeetagya evam Sangeet Granth-Dr.Sradhha Malveeya
8. Hamare Sangeet Ratna- Laxmi Narayan Garg
9. Hindustani Sangeet Mein Raag ki Utpatti – Dr. Sunanda Pathak
10. Sangeet Sarita - Dr. Rama Saraf
11. Ragini Trivedi - Ragvibodha Mishrabani, Vol. I & II
- 12-Tantri Vadyon ki Vadan Kala –Dr.Prakash Mahaadik
- 13 Raag Shastra-Part-1-Dr.Geeta Banergee.
- 14 Raag Shastra-Part-2-Dr.Geeta Banergee.
- 15 Also books & journals recommended by the teachers

Semester – IV
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(PRACTICAL UNIT-I)

PRACTICAL PAPER- I : STUDY OF HINDUSTANI RAGAS
PAPER CODE: 401(P)

MM - 60

Unit-I

Study of following Rāgas:

1. Gaur Sarang
2. Basant
3. Paraj
4. Deshakar

Unit-II

Vocal Music

4. Vilambit Khayal in any one Raga
- 4 Drut Khyāls in any two Rāgas.
5. Dhrupad in any one Rāgas
5. One Raga Based filmy song on prescribed ragas in course .

Unit-III

Instrumental Music

7. Playing Different bols patterns with Meend.
8. Maseetkhani Gat of any one Ragas
8. Razakhani gat in Raga any one ragas
9. Technique of Jhala Playing.

Unit-IV

Vocal & Instrumental

10. Ability to recite the following Thekas with Tali & Kali
a) Ada Chatal b) Deepchandi
 11. Basic knowledge of Playing Alankaar in Harmonium
- Vocal - Playing of Tanpura is compulsory

3 Lectures/Week

Internal Assessment -15 Marks

Semester – IV
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(PRACTICAL UNIT-I)

PRACTICAL PAPER-II : STUDY OF HINDUSTANI RAGAS
PAPER CODE:402(P)

MM - 60

Unit-I

Study of following Rāgas:

1. Multani
2. Sohani
3. Tilak Kamod
4. Todi

Unit-II

Vocal Music

4. Vilambit Khayal in any one Raga
- 4 Drut Khyāls in any two Rāgas.
5. Dhamar in any one Rāgas
6. One Raga Based filmy song on prescribed ragas in course.

Unit-III

Instrumental Music

7. Playing Different bols patterns with Meend.
8. Maseetkhani Gat of any one Ragas
8. Razakhani gat in Raga any one ragas
9. Technique of Jhala Playing.

Unit-IV

Vocal & Instrumental

10. Ability to recite the following Thekas with Tali & Kali
a) Teevara b) Roopak
 11. Knowledge of Playing Harmonium
- Vocal - Playing of Tanpura is compulsory**

Internal Assessment -15 Marks

3 Lectures/Week

Semester – IV
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(THEORY –UNIT II)

Duration – 3 Hrs

Marks- 40

THEORY PAPER : CRITICAL STUDY OF MUSIC
PAPER CODE -401(T)

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B , thus nine questions in all.

Unit-I

1. Detailed study of Rāga Basant ,Paraj, Multani ,Todi and their comparative study of Rāgas from previous semester
- 2..Detailed Study of following Talas:
a) Teentāla b) Ektāla c) Chautāla d) Rupak e) Kherva f) Dadra

Unit-II

- 3.General discussion & definition of the following:-
a)Khayal b) Dhrpad c) Dhamar d) Thumri e) Dādra f)Tappa
OR
a) Ālāp b) Jod c) Jhāla d) Maseetkhani Gat e) Razakhani Gat
- 4.Compositions writing in Hindustani sangeet system of prescribed ragas.

Unit-III

- 5.Time theory of ragas of Indian music.
- 6.Study of Sandhi Prakash Rāga & Parmelpraveshak Rāga

Unit-IV

- 7.Study of following Granthas:
a) Natya Shastra b) Sangeet Ratnaker c) Brihaddeshi
- 8.Life & Contributions of the Pt. V.N.Palushker & Vilayat Khan

Internal Assessment 10marks

4 Lectures/Week

BOOKS RECOMMENDED:

1. Sangeet Visharad – Basant
2. Kramik Pustak Mallika- Part II & III
3. Raag Vigyan – V. N. Patwardhan
4. Brihaddeshi – Matang Muni
5. Sangeet Bodh – Sharad Chandra Pranjpayee
6. Great Composers by P. Sambamoorthy
- 7-Bhartiy sangee ke aadhar stambha-Dr.Tushti Maithani
- 8-Bhartiy Sangeetagya evam Sangeet Granth-Dr.Sradhha Malveeya
8. Hamare Sangeet Ratna- Laxmi Narayan Garg
9. Hindustani Sangeet Mein Raag ki Utpatti – Dr. Sunanda Pathak
10. Sangeet Sarita - Dr. Rama Saraf
11. Ragini Trivedi - Ragvibodha Mishrabani, Vol. I & II
- 12-Tantri Vadyon ki Vadan Kala –Dr.Prakash Mahaadik
- 13 Raag Shastra-Part-1-Dr.Geeta Banergee.
- 14 Raag Shastra-Part-2-Dr.Geeta Banergee.
- 15 Also books & journals recommended by the teachers

Semester – V
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(PRACTICAL UNIT-I)

PRACTICAL PAPER- I : STUDY OF HINDUSTANI RAGAS
PAPER CODE: 501(P)

MM - 60

Unit-I

Study of following Rāgas:

1. Patdeep
2. Bageshwari
3. Pooriya
4. Chhayana

Unit-II

Vocal Music

4. Vilambit Khayal in any one Raga
4. Drut Khyāls in any two Rāgas.
5. Dhrupad in any one Rāgas
6. One Raga Based filmy song on prescribed ragas in course.

Unit-III

Instrumental Music

7. Playing Different bols patterns with Khataka & Meend.
8. Maseetkhani Gat of any one Ragas
8. Razakhani gat in Raga any one ragas
9. Technique of Jhala Playing.

Unit-IV

Vocal & Instrumental

10. Ability to recite the following Talas with Tali & Kali in Thah, dugun, Chaugun
a) Tilwada b) Teental
 11. Basic knowledge of Playing Alankaar in Harmonium
- Vocal - Playing of Tanpura is compulsory

Internal Assessment -15 Marks

3 Lectures/Week

Semester – V
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(PRACTICAL UNIT-I)

PRACTICAL PAPER-II : STUDY OF HINDUSTANI RAGAS
PAPER CODE:502(P)

MM - 60

Unit-I

Study of following Rāgas:

1. Shudhha Kalyan
2. Vibhas
3. Lalit
4. Ramkali

Unit-II

Vocal Music

4. Vilambit Khayal in any one Raga
- 4 Drut Khyāls in any two Rāgas.
5. Dhamar in any one Rāgas
5. One Raga Based filmy song on prescribed ragas in course.

Unit-III

Instrumental Music

7. Playing Different bols patterns with Khataka & Meend.
8. Maseetkhani Gat of any one Ragas
8. Razakhani gat in Raga any one ragas
9. Technique of Jhala Playing.

Unit-IV

Vocal & Instrumental

10. Ability to recite the Talas with Tali & Kali in Thah, Dugun & Chaugun layakaries-
a) Dhamar b) Deepchandi

11. Basic knowledge of Playing Harmonium

Vocal - Playing of Tanpura is compulsory

Internal Assessment -15 Marks

3 Lectures/Week

Semester – V
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(THEORY –UNIT II)

Duration – 3 Hrs

THEORY PAPER : THEORY OF INDIAN MUSIC
PAPER CODE - 501(T)

Marks- 40

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B , thus nine questions in all.

Unit-I

1. Comparative study of the following Ragas:
 - a) Basant –Paraj
 - b) Kedar-Hamir
 - c) Bhoopali-Deshkar
 - d) Brindavani Sarang-Gaur Sarang
2. Study of Ragas prescribed in your course

Unit-II

3. Gayak Ke Gun Avagun
4. Biographies of the following Musicians:-
 - a) Lata Mangeshkar
 - b) Pt. Bhim Sen Joshi

Unit-III

5. Notation writing of ragas prescribed in your course.
6. Importance of Media in the promotion of Music
7. Write the Taal with Dugun, Tigun and Chaugun prescribed in I-V Semesters Course.

Unit-IV

9. Study of Avirbhav-Tirobhav-AAlapti
10. Essays on the following topics:-
 - a) Regional music of India
 - b) Modern Trends in Music

Internal Assessment 10marks

4 Lectures/Week

Books Recommended:

1. Sitar –Shikshak-Jyoti Swaroop Bhatnagar
 2. Sangeet Visharad – Basant
 3. Kramik Pustak Mallika- Part I-IV
 4. Sangeet Kadambini- V.N.Bhatt
 5. Sangeet Archana- V.N.Bhatt
 6. Jahan-e-Sitar-Dr. V.S.Sudeep Rai
 7. Raag Vigyan – V. N. Patwardhan
 8. Raag Shastra-Part-1-Dr.Geeta Banergee.
 9. Raag Shastra-Part-2-Dr.Geeta Banergee.
 10. Raga Parichay –Part I-IV
 11. Great Composers by P. Sambamoorthy
 12. Bhartiy Sangee Ke Aadhar Stambha - Dr.Tushti Maithani
 13. Bhartiy Sangeetagya evam Sangeet Granth-Dr.Sradhha Malveeya
 14. Hamare Sangeet Ratna- Laxmi Narayan Garg
 15. Hindustani Sangeet Mein Raag ki Utpatti – Dr. Sunanda Pathak
 16. Sangeet Sarita - Dr. Rama Saraf
 17. Tantri Vadyon ki Vadan Kala –Dr.Prakash Mahaadik
- Note: Also Books and journals as recommended by the faculty.**

Semester – VI
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(PRACTICAL UNIT-I)

PRACTICAL PAPER- I : STUDY OF HINDUSTANI RAGAS
PAPER CODE: 601(P)

MM - 60

Unit-I

Study of following Rāgas:

1. Darbari Kanda
2. Adana
3. Pooriya Dhanashri
4. Desi

Unit-II

Vocal Music

4. Vilambit Khayal in any one Raga
- 4 Drut Khyāls in any two Rāgas.
5. Dhrupad in any one Rāgas
6. One Raga Based filmy song on prescribed ragas in course.

Unit-III

Instrumental Music

7. Playing Different bols patterns with Jamjama, Khatka & Meend.
8. Maseetkhani Gat of any one Ragas
8. Razakhani gat in Raga any one ragas
9. Technique of Jhala Playing.

Unit-IV

Vocal & Instrumental

10. Ability to recite the following Thekas with Tali & Kali in Thah, Dugun & Chaugun layakaries - a) Jhaptal b) Sultaal c) Ektal d) Chartal.
11. Power point presentation on Folk Musicians.

Internal Assessment -15 Marks

3 Lectures/Week

Semester – VI
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(PRACTICAL UNIT-I)

PRACTICAL PAPER-II : STUDY OF HINDUSTANI RAGAS
PAPER CODE:602(P)

MM - 60

Unit-I

Study of following Rāgas:

- 1.Miyan Malhar
- 2.Shri
- 3.Hindol
- 4.Jai Jaivanti

Unit-II

Vocal Music

- 4.Vilambit Khayal in any one Raga
- 4 Drut Khyāls in any two Rāgas.
- 5.Dhamar in any one Rāgas
- 6.Filmi Song Based on Raga Boopali

Unit-III

Instrumental Music

- 7.Playing different bols patterns with Jamjama,Khatka ,Murki & Meend
- 8.Maseetkhani Gat of any one Ragas
- 8.Razakhani gat in Raga any one ragas
- 9.Technique of Jhala Playing.

Unit-IV

Vocal & Instrumental

- 10.Ability to recite the following Talas with Thah Dugun & Chaugun.
a) Dhamar b) Deepchandi c) Dadra d) Kaharwa
11. Power point presentation on any one of the contemporary Classical Musicians.

Internal Assessment -15 Marks

3 Lectures/Week

Semester – VI
Layout & Course of Study
Hindustani Music (Vocal/Instrumental-Sitar)
(THEORY –UNIT II)

DURATION – 3 HRS

MARKS- 40

Theory Paper : General Study of Hindustani Music
Paper code -601(T)

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B , thus nine

Unit-I

1. Comparative study of Hindustani & Karnataki sangeet.
2. Study of Shudhh, Chhayalag & Sankeern Ragas.
- 3- Study of Gram ,Moorchhana & Jati

Unit-II

4. Biographies And contribution of the Kishori Amonker & Pt. Ravi Shanker
5. Study of Gwalior & Kirana Gharana

Unit-III

6. Notation writing of ragas prescribed in your course.
7. Study of Ragas prescribed in your course

Unit-IV

8. Comparative study of Bhatkhandy & Vishnu Digamber Notation system
9. Write the Taal with Dugun, Tigun and Chaugun prescribed in I-V Semesters Course.
10. Essay on general topic about music.

Internal Assessment 10marks

4 Lectures/Week

Books Recommended:

1. Sitar –Shikshak-Jyoti Swaroop Bhatnagar
2. Sangeet Visharad – Basant
3. Kramik Pustak Mallika- Part I-IV
4. Sangeet Kadambini- V.N.Bhatt
5. Sangeet Archana-V.N.Bhatt
6. Jahan-e-Sitar-Dr.V.S.Sudeep Rai
7. Raag Vigyan – V. N. Patwardhan
8. Raag Shastra-Part-1-Dr.Geeta Banergee.
9. Raag Shastra-Part-2-Dr.Geeta Banergee.
10. Raga Parichay –Part I-IV
11. Great Composers by P. Sambamoorthy
12. Bhartiy Sangee Ke Aadhar Stambha - Dr.Tushti Maithani
13. Bhartiy Sangeetagya evam Sangeet Granth-Dr.Sradhha Malveeya
14. Hamare Sangeet Ratna- Laxmi Narayan Garg
15. Hindustani Sangeet Mein Raag ki Utpatti – Dr. Sunanda Pathak
16. Sangeet Sarita - Dr. Rama Saraf
17. Tantri Vadyon ki Vadan Kala –Dr.Prakash Mahaadik

Note: Books and journals as suggested by faculty.

SHRI DEV SUMAN UTTARAKHAND UNIVERSITY
BADSHAHITHAUL
TIHARI GARHWAL (UTTARAKHAND)

BACHELOR OF ARTS

2018

DEPARTMENT OF MUSIC

**PERCUSSION INSTRUMENTS
OF
HINDUSTANI MUSIC (TABLA/PAKHAWAJ)**

(WITH EFFECT FROM 2018-19)

BACHELOR OF ARTS
(UNDER GRADUATE)

2018

DEPARTMENT OF MUSIC

syllabus

of

Hindustani Music

(Tabla / Pakhawaj)

(With Effect From 2018-19)

Syllbus for B.A. (Prog.) Hindustani Music (Tabla/pakhawaj)

<u>PAPER</u>	<u>TOTAL MARKS IN EACH SEMESTER</u>	<u>MARKS DIVISION</u>
<u>SEMESTER-I</u>	<u>200</u>	<u>(FINAL EXAMS+ASSESSMENTS)</u>
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory		40+10 = 50
<u>SEMESTER-II</u>	<u>200</u>	
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory		40+10 = 50
<u>SEMESTER-III</u>	<u>200</u>	
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory		40+10 = 50
<u>SEMESTER-IV</u>	<u>200</u>	
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory		40+10 = 50
<u>SEMESTER-V</u>	<u>200</u>	
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory		40+10 = 50
<u>SEMESTER-VI</u>	<u>200</u>	
Paper - I Practical		60+15 = 75
Paper - II Practical		60+15 = 75
Paper - III Theory		40+10 = 50

Total Marks=1200

Minimum Pass marks-40% in all individual papers

External & Internal Assessment)

Semester – I

Layout & Course of Study
Hindustani Music (Instrumental Tabla/Pakhawaj)
(PRACTICAL UNIT-I)

PRACTICAL PAPER-I :
PAPER CODE:101(P)

MM - 60

Unit-I

1. Practice of producing different syllables (Varna) on Tabla and Banya

Unit-II

2. Study of the Thekas of the Talas in Barabar and Dugun Laya with oral rendering .& two Quada Palta Rela, Tinaie Practical Paper in I & II.

Unit-III

3. Study of the Thekas of the Talas in Barabar and Dugun Laya with two Quada Palta Rela, Tinaie .

i- Trital ii- Jhaptal

Unit-IV

4. Study of the Thekas of the Talas in Barabar and Dugun Laya with two Quada Palta Rela, Tinaie

. i) Dadra ii) Kaharwa

Internal Assessment -15 Marks

3 Lectures/Week

Semester – I

Layout & Course of Study
Hindustani Music (Instrumental Tabla/Pakhawaj)
(PRACTICAL UNIT-I)

PRACTICAL PAPER-II :
PAPER CODE : 102(P)

VIVA-VOCE

MM - 60

3 Lectures/Week

Internal Assessment -15 Marks

Semester – I

Layout & Course of Study
Hindustani Music (Instrumental Tabla/Pakhawaj)

(PRACTICAL UNIT-I)

MM - 60

PRACTICAL PAPER-I :
PAPER CODE:101(P)

Unit-I

Practice of producing different syllables (Varna) on Tabla and Banya

Unit-II

Study of the Thekas of the Talas in Barabar and Dugun Laya with oral rendering .& two Quada Palta Rela, Tinaie Practical Paper in I & II.

Unit-III

Study of the Thekas of the Talas in Barabar and Dugun Laya with two Quada Palta Rela, Tinaie .

i- Trital ii- Jhaptal

Unit-IV

Study of the Thekas of the Talas in Barabar and Dugun Laya with two Quada Palta Rela, Tinaie

i) Dadra ii) Kaharwa

Internal Assessment -15 Marks

3 Lectures/Week

Semester – I

Layout & Course of Study
Hindustani Music (Instrumental Tabla/Pakhawaj)

(PRACTICAL UNIT-I)

MM - 60

PRACTICAL PAPER-II :
PAPER CODE : 102(P)

VIVA-VOCE

3 Lectures/Week

Internal Assessment -15 Marks

Semester – I

Layout & Course of Study

Hindustani Music (Vocal/Instrumental-Sitar)

(THEORY –UNIT II)

DURATION – 3 HRS

MARKS- 40

Theory Paper : General Study of Hindustani Music

per code -101(T)

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B, thus nine

Unit-I

History of the origin of Tabla or Mridang (Pakhawaj).

Definitions and explanation of the distinctive features and applications of the following: Qaida, Gat, Tukda, Rela, Tukda, Mohara, Tihai, Bol, Palta.

Unit-II

General Knowledge of Ten (10) Prans of Tabla.

Definitions of the following terms: Sangit, Tat vadya, Avanaddha vadya, Ghana vadya, Sushir vadya, Tala, Matra, Sam, Khali, Bhari, Tali, Vibhag, Avartan, Theka, Vilambit, Madhya, Drut, Barabar, Dugun, Tigun, Chaugun.

Unit-III

Technique of Producing the syllables (Varna) on Tabla and Banya individually and jointly.

Comparative study of Bhatkhandy & Vishnu Digamber Notation system

Unit-IV

Write the Taal with Dugun, Tigun and Chaugun prescribed in I

Essay on general topic about music.

Internal Assessment 10marks

4 Lectures/Week

Semester – II

Layout & Course of Study
Hindustani Music (Instrumental Tabla/Pakhawaj)
(PRACTICAL UNIT-I)

PRACTICAL PAPER-I :
PAPER CODE:201(P)

MM - 60

Unit-I

Practice of producing different syllables (Varna) on Tabla and Banya

Unit-II

Study of the Thekas of the Talas in Barabar and Dugun Laya with oral rendering .& two Quada Palta Rela, Tinaie Practical Paper in I & II.

Unit-III

Study of the Thekas of the Talas in Barabar and Dugun Laya with two Quada Palta Rela, Tinaie .

i- Trital ii- Jhaptal

Unit-IV

Study of the Thekas of the Talas in Barabar and Dugun Laya with two Quada Palta Rela, Tinaie

i) Dadra ii) Kaharwa

Internal Assessment -15 Marks

3 Lectures/Week

Semester – II

Layout & Course of Study
Hindustani Music (Instrumental Tabla/Pakhawaj)
(PRACTICAL UNIT-I)

PRACTICAL PAPER-II
PAPER CODE : 202(P)

VIVA-VOCE

MM - 60

Semester – II

Layout & Course of Study

Hindustani Music (Vocal/Instrumental-Sitar)

(THEORY –UNIT II)

DURATION – 3 HRS

Theory Paper : Biographies and contribution
Paper code -201(T)

MARKS- 40

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B , thus nine

Unit-I

Ustad Ahmed Jan Thirakwa
Ustad Kale Khan
Ustad Munne Khan

Unit-II

Ustad Karamatullah Khan
Ustad Shammu Khan
Ustad Mashit Khan

Unit-III

Ustad Habibuddin Khan
Kanth Maharaj
Ramashahay
Ustad Natthu Khan

Unit-IV

11. Writing Theka, Kayad a, Tukda, Tihai in Talas prescribed in the course

Internal Assessment 10marks

4 Lectures/Week

Semester – III

Layout & Course of Study

Hindustani Music (Instrumental Tabla/Pakhawaj)

(PRACTICAL UNIT-I)

PRACTICAL PAPER-I :

PAPER CODE:301(P)

MM - 60

Unit-I

Practice of producing different syllables (Varna) on Tabla and Banya

Unit-II

Study of the Thekas of the Talas in Barabar and Dugun Laya with oral rendering .& two Quada Palta Rela, Tinaie Practical Paper in I & II.

Unit-III

Study of the Thekas of the Talas in Barabar and Dugun Laya with two Quada Palta Rela, Tinaie .

i- Trital ii- Jhaptal

Unit-IV

Study of the Thekas of the Talas in Barabar and Dugun Laya with two Quada Palta Rela, Tinaie

. i) Dadra ii) Kaharwa

Internal Assessment -15 Marks

3 Lectures/Week

Semester – III

Layout & Course of Study

Hindustani Music (Instrumental Tabla/Pakhawaj)

(PRACTICAL UNIT-I)

VIVA-VOCE

MM - 60

PRACTICAL PAPER-II

PAPER CODE : 302(P)

3 Lectures/Week

Internal Assessment -15 Marks

Semester – III

Layout & Course of Study

Hindustani Music (Tabla/Pakhawaj)

(THEORY –UNIT II)

DURATION – 3 HRS

MARKS- 40

Theory Paper : Biographies and contribution

paper code -301(T)

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B , thus nine

Unit-I

- 1. Brief knowledge of All Gharanas of Tabla.
- 2. History of notation system

Unit-II

- 3. Comparative study of the features and the application of Damdar and Bedam Tihais in all prescribed talas.

Unit-III

- 4. Biography and contribution to the field of tabla or Mridang of the following:

Pt. Vishnu Narayan Bhatkhandey
Pt. V.D. Palushker
Ayodhya Prasad

Unit-IV

- 5. Method of writing notation of all Talas prescribed in Practical Paper.
- 6. Writing Theka, Kayada, Tukda, Tihai in Talas prescribed in the course

Internal Assessment 10marks

4 Lectures/Week

Semester – IV

Layout & Course of Study

Hindustani Music (Instrumental Tabla/Pakhawaj)

(PRACTICAL UNIT-I)

PRACTICAL PAPER-I :

PAPER CODE:401(P)

MM - 60

Unit-I

Study of the Thekas of the Talas in Barabar and Dugun Laya with two Quada Palta Rela, Tinaie

- i) Dadra ii) Kaharwa

Unit-II

Study of the Thekas of the Talas in Barabar and Dugun Laya with oral rendering & two Quada Palta Rela, Tinaie Practical Paper in I & II.

Unit-III

Study of the Thekas of the Talas in Barabar and Dugun Laya with two Quada Palta Rela, Tinaie .

- i- Ektal ii- Chartal

Unit-IV

Practice of producing different syllables (Varna) on Tabla and Banya

Internal Assessment -15 Marks

3 Lectures/Week

Semester – IV

Layout & Course of Study

Hindustani Music (Instrumental Tabla/Pakhawaj)

(PRACTICAL UNIT-I)

PRACTICAL PAPER-II

VIVA-VOCE

MM - 60

PAPER CODE : 402(P)

Semester – IV
Layout & Course of Study
Hindustani Music (Tabla/Pakhawaj)
(THEORY –UNIT II)

DURATION – 3 HRS

MARKS- 40

Theory Paper : Biographies and contribution

Paper code -401(T)

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B , thus nine

Unit-I

Application of Layakaries

- 1- Practice of Dugun, Tigun & Chaugun laya of the following talas with thekha.
 - i-Adachoutal
 - ii- Dhamar
 - iii- Kaharva
 - iv- Ektal
- 2- Solo playing in Trital, Jhaptal and Sooltal with simple Quida, Gats, Tukda, Mukhda with oral renderings.

Unit-II

- 3-General knowledge and practical usefulness of different Tala Vadyas (Percussion Instruments).
- 4.Comparative study of the features and the application of Damdar and Bedam Tihais in all prescribed talas.

Unit-III

- 5.Definitions and principles of application of the following terms: Laggi, Lari, Paran, Uthan, Peshkar
- 6.Merits and Demerits of Tabla/Mridang Player.

Unit-IV

- 7.Two Mukhras and Simple Tihais in Ektal and Chartal
- 8.At least four variations of the Thekas of Dadra and Kaharva

Semester – V

Layout & Course of Study

Hindustani Music (Instrumental Tabla/Pakhawaj)

(PRACTICAL UNIT-I)

PRACTICAL PAPER-I :

PAPER CODE:501(P)

MM - 60

Unit-I

Advanced performance of Talas

- Ability to play Thekas of the prescribed Talas in Dugun Tigun and Chougun Layas:

- I. Trital,
- II. Jhaptal,
- III. Ektal,
- IV. Dadra,
- V. Kaharwa

- Advanced playing in Trital, Jhaptal, Ektal.

Unit-II

- Two advanced Quidas, Four Tukdas, Two Relas

- Study of the Thekas of the Talas in Barabar and Dugun Laya with oral rendering .& two Quada Palta

Unit-III

- Study of the Thekas of the Talas in Barabar and Dugun Laya with two Quada Palta Rela, Tinaie .

- i- Ektal ii- Chartal

Unit-IV

- Incentive Practice of producing different syllables (Varna) on Tabla and Banya

Internal Assessment -15 Marks

3 Lectures/Week

Semester – V

Layout & Course of Study

Hindustani Music (Instrumental Tabla/Pakhawaj)

(PRACTICAL UNIT-I)

PRACTICAL PAPER-II

VIVA-VOCE

MM - 60

PAPER CODE : 502(P)

Internal Assessment -15 Marks

3 Lectures/Weeks

Semester – V

Layout & Course of Study

Hindustani Music (Tabla/Pakhawaj)

(THEORY –UNIT II)

DURATION – 3 HRS

Theory Paper : Biographies and contribution

MARKS- 40

Paper code -501(T)

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B , thus nine

Unit-I

1. Application of Layakaries

- 1- Writing of talas in Dugun, sawagun, Tigun & Chaugun laya of the following talas with thekha.
 - i-Adachoutal
 - ii- Dhamar
 - iii- Kaharva
 - iv- Ektal

Writing Trital, Jhaptal and Sooltal with four Quida, Gats, Tukda, Mukhda

Unit-II

-General knowledge and practical usefulness of different Tala Vadyas (Percussion Instruments) in Indian music.

Comparative study of the features and the application of Damdar and Bedam Tihais in all prescribed talas.

Unit-III

Definitions and principles of application of the following terms: Laggi, Lari, Paran, Uthan, Peshkar

Merits and Demerits of Tabla/Mridang Player.

Unit-IV

Two Mukhras and Simple Tihais in Ektal and Chartal

At least four variations of the Thekas of Dadra and Kaharva

Internal Assessment 10marks

4 Lectures/Week

Semester – VI

Layout & Course of Study

Hindustani Music (Instrumental Tabla/Pakhawaj)

(PRACTICAL UNIT-I)

PRACTICAL PAPER-I :

PAPER CODE:601(P)

MM - 60

Advanced performance of Talas

Unit-I

Intensive practice to play of the prescribed Talas Trital,

- i) Jhaptal,
- ii) Ektal,
- iii) Dadra
- iv) Kaharwa

- Advanced playing in Trital, Jhaptal, Ektal.

Unit-II

- Four advanced Quidas, Four Tukdas, Two Relas

- Study of the Thekas of the Talas in Barabar and Dugun Laya with oral rendering & two Quada Palta

Unit-III

Study of the Four Quada, Palta, Rela, Tinaie of the following:

- i- Ektal
- ii- Chartal

Unit-IV

Incentive Practice of producing different syllables (Varna) on Tabla and Banya

Internal Assessment -15 Marks

3 Lectures/Week

Semester – VI

Layout & Course of Study

Hindustani Music (Instrumental Tabla/Pakhawaj)

(PRACTICAL UNIT-I)

PRACTICAL PAPER-II

VIVA-VOCE

MM - 60

PAPER CODE : 602(P)

Semester – VI

Layout & Course of Study

Hindustani Music (Tabla/Pakhawaj)

(THEORY –UNIT II)

MARKS- 40

DURATION – 3 HRS

Theory Paper : Biographies and contribution

Paper code -601(T)

There will be two sections. Candidates shall have to answer any of the five question from section A along with compulsory question First & any of the four question from sections B , thus nine

Unit-I

Application of Layakaries

Writing of talas in Dugun, sawagun, Tigun & Chaugun laya of the following talas with thekha.

- i- Tilwada
- ii- Sooltal
- iii- Roopak
- iv- Deepchandi

Writing Trital, Jhaptal and Sooltal with four Quida, Gats, Tukda, Mukhda

Unit-II

Gharanas of Tabalas

General knowledge and practical usefulness of different Vadyas in Indian music.

Comparative study of the Hindustani and karnatak sangeet padyati

Unit-III

Definitions and principles of application of the following terms: Laggi, Lari, Paran, Uthan, Peshkar

Merits and Demerits of Tabla/Mridang Player.

Comparative study of Bhatkhandy and Vishnu digamber notation system

Unit-IV

Two Mukhras and Simple Tihais in Dhamar and Chartal

At least four variations of the Thekas of Roopak and Dadra.

1. Essay on general topic of music

Internal Assessment 10marks

4 Lectures/Week