POST GRADUATE DEPARTMENT OF MUSIC

SYLLABUS

B.A. MUSIC (VOCAL) SEMESTER I TO VI

B.A. MUSIC (INSTRUMENTAL) SEMESTER I TO VI

> M.A. MUSIC (VOCAL) SEMESTER I TO IV

> > **SESSION 2020-21**

KHALSA COLLEGE AMRITSAR (AN AUTONOMOUS COLLEGE)

CONTENTS

CLASS	PAPER	PAGE NO.
B.A SEMESTER-1-VI/I-VI	Music Vocal/ Music Instrumental	1-24
B.A. SEMESTER- I	Music Vocal (Theory + Practical)	1-2
B.A. SEMESTER- II	Music Vocal (Theory + Practical)	3-4
B.A. SEMESTER- III	Music Vocal (Theory + Practical)	5-6
B.A. SEMESTER-IV	Music Vocal (Theory + Practical)	7-8
B.A. SEMESTER-V	Music Vocal (Theory + Practical)	9-10
B.A. SEMESTER-VI	Music Vocal (Theory + Practical)	11-12
B.A. SEMESTER-I	Music Instrumental (Theory + Practical)	13-14
B.A. SEMESTER-II	Music Instrumental (Theory + Practical)	15-16
B.A. SEMESTER-III	Music Instrumental (Theory + Practical)	17-18
B.A. SEMESTER-IV	Music Instrumental (Theory + Practical)	19-20
B.A. SEMESTER-V	Music Instrumental (Theory + Practical)	21-22
B.A. SEMESTER-VI	Music Instrumental (Theory + Practical)	23-24
M.A.	Music Vocal	25-44
M.A. SEMESTER-I	Music Vocal	25-28
M.A. SEMESTER-II	Music Vocal	29-33
M.A. SEMESTER-III	Music Vocal	34-38
M.A. SEMESTER-IV	Music Vocal	39-43

KHALSA COLLEGE, AMRITSAR

B.A. SEMESTER- I Music Vocal/Instrumental	M.M.100
Theory	35
Practical	40
Internal Assessment	25
B.A. SEMESTER- II	M.M.100
Theory	35
Practical	40
Internal Assessment	25
B.A. SEMESTER- III	M.M.100
Theory	35
Practical	40
Internal Assessment	25
B.A. SEMESTER- IV	M.M.100
Theory	35
Practical	40
Internal Assessment	25
B.A. SEMESTER- V	M.M.100
Theory	35
Practical	40
Internal Assessment	25
B.A. SEMESTER- VI	M.M.100
Theory	35
Practical	40
Internal Assessment	25
M.A SEMESTER-I	M.M.100
Paper-I (T)	75
Internal assessment	25
M.A SEMESTER-I	M.M. 100
Paper-I I (T)	75
Internal assessment	25
M.A SEMESTER-I	M.M.100
Paper-III (P)	75
Internal assessment	25
M.A SEMESTER-I	M.M.100
Paper-IV (P)	75
Internal assessment	25
M.A SEMESTER-II	M.M.100
Paper-V (T)	75
Internal assessment	25
M.A SEMESTER-II	M.M. 100
Paper VI (T)	75
Internal assessment	25
M.A SEMESTER-II	M.M.100

Paper-VII (P)	75
Internal assessment	25
M.A SEMESTER-II	M.M.100
Paper-VIII (P)	75
Internal assessment	25
M.A SEMESTER-III	M.M.100
Paper-IX (T)	75
Internal Assessment	25
M.A SEMESTER-III	M.M. 100
Paper X (T)	75
Internal assessment	25
M.A SEMESTER-III	M.M.100
Paper-XI (P)	75
Internal assessment	25
M.A SEMESTER-III	M.M.100
Paper-XII (P)	75
Internal assessment	25
M.A SEMESTER-IV	M.M.100
Paper-XIII (T)	75
Internal Assessment	25
M.A SEMESTER-IV	M.M. 100
Paper XIV (T)	75
Internal assessment	25
M.A SEMESTER-IV	M.M.100
Paper-XV (P)	75
Internal assessment	25
M.A SEMESTER-IV	M.M.100
Paper-XVI (P)	75
Internal Assessment	25

B.A. SEMESTER-1 MUSIC VOCAL THEORY

Total Marks: 100
Time: 3 Hours
Theory Marks: 35
Practical Marks: 40

Internal Assessment: 25

Instructions given to the examiners are as under:

- I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.
- II. The paper setter will set Ten questions in all. The candidate may be asked to attempt Five questions in all, each carring 7 marks.
- III. Ist question will consist of 7 objective type questions which will be compulsory to all carrying 01 mark each.

- 1. Historical Development of Indian Music in Vedic Period.
- 2. Definition and explanation of the following Musical Terms: Sangeet, Swar, Naad. Saptak, Jati.
- 3. Method of tuning your instrument (Tanpura).
- 4. Contribution and Life Sketches of the following musicians: Tanscn, Swami Hari Das, Abdul Karim Khan.
- 5. Description and notation of the following Ragas: Bilawal, Khamaaj and Bhopali.
- 6. Description and notation of the following Taals: Teentaal, Dadra.
- 7. Elementary knowledge of Wedding Song of Punjabi culture with special reference to Ghorian.
- 8. Knowledge of the following non detailed Ragas: Alahaiya Bilawal and Deshkaar.
- 9. Contribution of Sri Guru Nanak Dev Ji towards Indian Music.
- 10. Definition and explanation of the following terms in the context of Gurmat Sangeet: Raga, Mohalla, Rahao, Rababi.

B.A SEMESTER-1 MUSIC VOCAL PRACTICAL

Time: 20 Minutes for each student

- 1. One Drut Khayal in each of the following Ragas with simple Alaps and Tanas: Bilawal, Khamaaj and Bhopali.
- 2. One Sargam Geet from prescribed Ragas.
- 3. Ability to play five alankars on the Harmonium based on the Bilawal Thata.
- 4. Ability to recite Teental and Dadra showing Khali Tali with hand motion in Ekgun, Dhugan Layakaries.
- 5. Knowledge of the following non detailed Ragas: Alahaiya Bilawal and Deshkaar.

- 1. Rag Parichya Part -1 to IV by Shri Harish Chnder Srivastava.
- 2. Sangeet Shastra Darpan Part II (Punjabi) published by PunjabiUniversity, Patiala.
- 3. Sangeet Vishard Sangeet Karayalya, Hathras.
- 4. Sangeet Shastra Darpan Shanti Govardhan.
- 5. Hamare Sangeet Rattan Sangeet Karyalaya, Hathras.
- 6. Kramik Pustak Malika by Vishnu Narayan Bhathkhande.
- 7. Sangeet Nibandhavli, Dr. Gurnam Singh, published by PunjabiUniversity, Patiala.
- 8. Sikh Dharam Ate Bhakti Sangeet, Dr. Jitender Kaur.
- 9. Gurmat Sangeet (Vishesh Ank) Amrit Kirtan Trust, 422, 15/A, Chandigarh.

B.A SEMESTER-II MUSIC VOCAL THEORY

Total Marks: 100
Time: 3 Hours
Theory Marks: 35
Practical Marks: 40

Internal Assessment: 25

Instructions given to the examiners are as under:

- I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.
- II. The paper setter will set Ten questions in all. 1st question will consist of 7 objective type questions which will be compulsory to all carrying I mark each.
- III. The candidate may be asked to attempt Five questions in all.

- 1. Salient features of Time Theory in Indian Music.
- 2. Detailed knowledge of following forms of vocal music: Nibadh Anibadh gan, Ragalap, Roopakalap and Alapti Gan.
- 3. Contribution and Life Sketches of the following musicians: Pt.Vishnu Narayan Bhathkhande, V.D. Puluskar, Onkar Nath Thakur
- 4. Description and notation of the following Ragas: Kalyan, Asavari, Kafi.
- 5. Description and notation of the following Taals: Kehrva, Ektal
- 6. Elementary knowledge of Wedding Song of Punjabi culture with special reference to Suhag.
- 7. Elementary Knowledge of the following non-detailed Ragas: Jaunpuri, Bhimplasi, Shudh Kalyan.
- 8. Definition and explanation of the following Musical Terms: Shruti, Murchana, Gram, Raga, Thata.
- 9. Contribution of Bhai Mardana towards Music.
- 10. Definition and explanation of the following terms in the context of Gurmat Sangeet: Astpadi, Ank, Kirtaniya, Pada.

B.A SEMESTER-II MUSIC VOCAL PRACTICAL

Time: 20 Minutes for each student

- 1. One Drut Khayal in each of the following Ragas with simple Alaps and Tanas: Kalyan, Kafi.
- 2. One Vilambit Khayal in any of the Ragas prescribed in the course with simple Alaps and Tanas.
- 3. Elementary Knowledge of the following non-detailed Ragas: Bhimplasi, Shudh Kalyan.
- 4. One Shabad from prescribed Ragas.
- 5. Ability to play five alankars on the Harmonium based on the Thatas of prescribed Ragas in the course.
- 6. Ability to recite Kehrva and Ektal showing Khali Tali with hand motion in Ekgun, Dhugan Layakaries.

- 1. Rag Parichya Part -1, II, and III by Shri Harish Chnder Srivastava.
- 2. Sangeet Shastra Darpan Part II (Punjabi) published by PunjabiUniversity, Patiala.
- 3. Sangeet Vishard Sangeet Karayalya, Hathras.
- 4. Sangeet Shastra Darpan Shanti Govardhan.
- 5. Hamare Sangeet Rattan Sangeet Karyalaya, Hathras.
- 6. Kramik Pustak Malika by Vishnu Narayan Bhathkhande.
- 7. Sangeet Nibandhavli, Dr. Gumam Singh, published by PunjabiUniversity, Patiala.
- 8. Sikh Dharam Ate Bhakti Sangeet, Dr. Jitender Kaur.

B.A. SEMESTER-III MUSIC VOCAL THEORY

Total Marks: 100
Time: 3 Hours
Theory Marks: 35
Practical Marks: 40

Internal Assessment: 25

Instructions given to the examiners are as under:

- I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.
- II. The paper setter will set Ten questions in all. 1st question will consist of 7 objective type questions which will be compulsory to all carrying I mark each.
- III. The candidate may be asked to attempt Five questions in all.

- 1. Historical Development of Indian Music during 14th to 17th century with special reference to Akbar Period.
- 2. Definition and explanation of the following Musical Terms: Alap, Bol Alap, Bol Baant.
- 3. Detailed Study of Tanpura and Sahayak Naad.
- 4. Detailed knowledge of Dhrupad & Dhamaar Styles of Singing.
- 5. Varieties of Tanas.
- 6. Description and notation of the following Ragas: Bhimplasi, Des.
- 7. Description and notation of the following Talas: Ekta and Sooltal.
- 8. Contribution and Life Sketches of the following musicians: Bade Ghulam Ali Khan, Pt. Bheem Sen Joshi.
- 9. Importance of Laya and Taal in music.
- 10. Salient features of Kirtan Chaunkis in Gurmat Sangeet.

B.A SEMESTER-III MUSIC VOCAL PRACTICAL

Time: 20 Minutes for each student

- 1. Ability to play five alankars on the Harmonium based on the Kafi Thata.
- 2. One Vilambit Khayal in any of the Ragas prescribed in the course with simple Alaps and Tanas.
- 3. One Drut Khayal in each of the following Ragas with simple Alaps and Tanas: Bhimplasi, Des.
- 4. Ability to recite Ektal and Sooltal showing Khali Tali with hand motion in Ekgun, Dhugan Layakaries.
- 5. Brief Knowledge of following Ragas: Dhanashri, Bageshri.
- 6. One Folk Song of Punjab.

- 1. Bharatiya Sangeet Ka Itihaas, Sharat Chandra Paranipay.
- 2. Rag Parichya Part -1, II, and III by Shri Harish Chander Srivastava.
- 3. Sangeet Shastra Darpan Part II (Punjabi) published by PunjabiUniversity, Patiala.
- 4. Sangeet Vishard, Sangeet Karayalya, Hathras.
- 5. Sangeet Shastra Darpan, Shanti Govardhan.
- 6. Hamare Sangeet Rattan, Sangeet Karyalaya, Hathras.
- 7. Kramik Pustak Malika by Vishnu Narayan Bhathkhande.
- 8. Sangeet Nibandhavli, Dr. Gumam Singh, published by Punjabi University, Patiala.
- 9. Gurmat Sangeet, Prabandh ate Pasaar, Dr. Gurnam Singh
- 10. Gurmat Sangeet (Vishesh Ank) Amrit Kirtan Trust, 422, 15/A, Chandigarh.

B.A. SEMESTER-IV MUSIC VOCAL THEORY

Total Marks: 100
Time: 3 Hours
Theory Marks: 35
Practical Marks: 40

Internal Assessment: 25

Instructions given to the examiners are as under:

- I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.
- II. The paper setter will set Ten questions in all. 1st question will consist of 7 objective type questions which will be compulsory to all carrying I mark each.
- III. The candidate may be asked to attempt Five questions in all.

COURSE CONTENTS:

- 1. Detailed knowledge of Devotional Music.
- 2. Definition and explanation of the following Musical Terms: Meend, Gamak, Kan, Murki.
- 3. Formation of 484 Ragas from a Thata by Pt. Vyankata Mukhi.
- 4. Detailed knowledge of Khyal Styles of Singing.
- 5. Detailed Study of Ten Ancient Rag Lakshanas.
- 6. Description and notation of the following Ragas: Malkauns, Bihaag.
- 7. Description and notation of the following Talas: Ada Chautal and Jhaptal.
- 8. Contribution and Life Sketches of the following musicians: Ustad Amir Khan, S.Sohan Singh.
- 9. Gayak ke Gun evam dosh.
- 10. Detailed knowledge of Folk singing styles used in Gurmat Sangeet.

B.A. SEMESTER-IV MUSIC VOCAL PRACTICAL

Time: 20 Minutes for each student

- 1. Ability to play five alankars on the Harmonium based on the Bhairavi Thata.
- 2. One Vilambit Khayal in any of the Ragas prescribed in the course with simple Alaps and Tanas.
- 3. One Drut Khayal in each of the following Ragas with simple Alaps and Tanas: Malkauns, Bihaag.
- 4. Ability to Sing National Anthem with Harmonium.
- 5. Ability to recite Jhap-Taal and Ada Chautal showing Khali Tali with hand motion in Ekgun, Dhugan Layakaries.
- 6. One Cinematic song on Harmonium.

- 1. Bharatiya Sangeet Ka Itihaas, Sharat Chandra Paranjpay.
- 2. Rag Parichya Part -1, II, and III by Shri Harish Chander Srivastava.
- 3. Sangeet Shastra Darpan Part II (Punjabi) published by PunjabiUniversity, Patiala.
- 4. Sangeet Vishard, Sangeet Karayalya, Hathras.
- 5. Sangeet Shastra Darpan, Shanti Govardhan.
- 6. Hamare Sangeet Rattan, Sangeet Karyalaya, Hathras.
- 7. Kramik Pustak Malika by Vishnu Narayan Bhathkhande..
- 8. Gurmat Sangeet, Prabandh ate Pasaar, Dr. Gurnam Singh.

B.A. SEMESTER-V MUSIC VOCAL THEORY

Time: 3 Hours

Total Marks: 100
Theory Marks: 35
Practical Marks: 40

Internal Assessment: 25

Instructions given to the examiners are as under:

- I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.
- II. The paper setter will set Ten questions in all. 1st question will consist of 7 objective type questions which will be compulsory to all carrying I mark each.
- III. The candidate may be asked to attempt Five questions in all.

COURSE CONTENTS:

- 1. Importance of Globalization in Indian music in Modern Period.
- 2. Development of Indian Notation System and its merits and demerits.
- 3. Short notes on the following:
 - a. Thumari
 - b. Tappa
 - c. Chaturang
- 4. Detailed knowledge of folk music of Punjab.
- 5. Detailed description of the following Ragas:
 - a. Darbari Kanra
 - b. Bhairavi
- 6. Detailed study of the following Talas:
 - a. Deepchandi
 - b. Tilwara
- 7. Essay writing on the following topics:
 - a. Kanth Sadhna (Voice Culture)
 - b. Manch Pradarshan (Stage Performance)
- 8. Life and Contribution of the following Musicians:
 - a. Dalip Chander Bedi
 - b. Surinder Kaur
- 9. Inter-relationship between Music and Yoga.
- 10. Classical Gayan Shaillies used in Gurmat Sangeet.

B.A. SEMESTER V MUSIC VOCAL PRACTICAL

Time: 20 minutes for each student:

- 1. One Drut Khayal in each of the following Ragas with simple Alaps and Tanas: Darbari, Bhairavi.
- 2. One Vilambit Khayal in any of the Ragas prescribed in the course with simple Alaps and Tanas.
- 3. One Gazal.
- 4. Ability to recite Deepchandi and Tilwara showing Khali Tali with hand motion in Ekgun, Dugun Layakaris.
- 5. Ability to play Rupak on Tabla.
- 6. Ability to play five alankars on the Harmonium based on the Bharaivi Thata.

- 1. Bharatiye Sangeet Ka Itihaas, Sharat Chandra Paranjpay.
- 2. Rag Parichya Part I, II, and III by Shri Harish Chnder Srivastava.
- 3. Hamare Sangeet Rattan Sangeet Karyalaya, Hathras.
- 4. Kramik Pustak Malika by Vishnu Narayan Bhathkhande.
- 5. Sangeet Nibandhavli, Dr. Gurnam Singh, published by PunjabiUniversity, Patiala.
- 6. Gurmat Sangeet, Prabandh ate Pasaar, Dr. Gurnam Singh.
- 7. Gurmat Sangeet (Vishesh Ank) Amrit Kirtan Trust, 422, 15/A, Chandigarh.
- 8. Abhinav Geetanjali Pt. Ramashrya Jha I, II, III, IV, V.

B.A. SEMESTER-VI MUSIC VOCAL THEORY

Time: 3 Hours

Total Marks: 100
Theory Marks: 35
Practical Marks: 40

Internal Assessment: 25

Instructions given to the examiners are as under:

- I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.
- II. The paper setter will set Ten questions in all. 1st question will consist of 7 objective type questions which will be compulsory to all carrying I mark each.
- III. The candidate may be asked to attempt five questions in all.

COURSE CONTENTS:

- 1. Historical Development of Indian Music during Modern Period.
- 2. Method of formation of 72 Thatas of Dakhshini Music System of Pt. Vyankat Mukhi.
- 3. Short notes on the following terms:
 - (i) Sargam Geet
- (ii) Lakshan Geet
- (iii) Raag-Malika.
- 4. Detailed knowledge of following Gharanas of Khayal Gayaki.
 - a. Gwalior
 - b. Kirana
 - c. Agra
 - d. Patiala
- 5. Detailed description and notations:-
 - (i) Kalavati (ii) Bageshwari
- 6. Detailed study of the following Talas:
 - (i) Jhumra (ii) Mat
- 7. Essay writing on the following Topics:
 - (i) Raag Aur Ras (ii) Music & Literature
- 8. Life & Contribution of the following musicians:
 - (i) Girija Devi (ii) Fayyaaz Khan
- 9. Role of devotional music in human life.
- 10. Contribution of Sri Guru Gobind Singh Ji towards Indian Music.

B.A. SEMESTER-VI MUSIC (VOCAL) PRACTICAL

Time: 20 Minutes for each student

- 1. One Drut Khayal in each of the following Ragas with simple Alaps and Tanas: Kalavati, Bageshwari.
- 2. One Vilambit Khayal in any of the Ragas prescribed in the course with simple Alaps and Tanas.
- 3. One Shabad/Bhajan in any of the Ragas prescribed in the course.
- 4. Ability to sing a Cinematic Song with the help of Harmonium.
- 5. Ability to recite Jhumra and Mat Tal showing Khali Tali with hand motion in Ekgun, Dhugan Laikaris.
- 6. Ability to play five alankars on the Harmonium based on the Kafi Thata.

- 1. Bharatiye Sangeet Ka Itihaas, Sharat Chandra Paranipay.
- 2. Rag Parichya Part -1, II, and III by Shri Harish Chnder Srivastava.
- 3. Hamare Sangeet Rattan Sangeet Karyalaya, Hathras.
- 4. Kramik Pustak Malika by Vishnu Narayan Bhathkhande.
- 5. Sangeet Nibandhavli, Dr. Gurnam Singh, published by PunjabiUniversity, Patiala.
- 6. Gurmat Sangeet, Prabandh ate Pasaar, Dr. Gurnam Singh.
- 7. Gurmat Sangeet (Vishesh Ank) Amrit Kirtan Trust, 422, 15/A, Chandigarh.
- 8. Abhinav Geetanjali Pt. Ramashrya Jha I,II,III,IV,V.

B.A. SEMESTER-I MUSIC INSTRUMENTAL THEORY

Total Marks: 100
Time: 3 Hours
Theory Marks: 35
Practical Marks: 40

Internal Assessment: 25

Instructions given to the examiners are as under:

I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.

- II. The paper setter will set Ten questions in all. 1st question will consist of 7 objective type questions which will be compulsory to all carrying I mark each.
- III. The candidate may be asked to attempt Five questions in all.
- IV. Candidate can take any string instrument.

- 1. Define Raag, Explain its Rules and Jatis.
- 2. History of your own instrument.
- 3. Definition and Explanation of the following musical terms:- Sangeet, Shruti, Swar, Saptak, Aaroh, Avroh, Pakad and Thata.
- 4. Define laya and taal, its types and features:- vibhag, matra, taali, khali, sam.
- 5. Life-Sketch and Contribution of the following musicians:- Pt.Ravi Shankar, Prof. Tara Singh.
- 6. Description and Notation of the following ragas:- Bilawal, Bhopali.
- 7. Brief knowledge of the following ragas:- Shudh Kalyan and Deshkar.
- 8. Brief knowledge of the following Talas:- Teen taal and Dadra taal.
- 9. Contribution of Guru Arjun Dev Ji towards Indian music.
- 10. Definition and explanation of the following terms in the context of Gurmat Sangeet: Raga, Mohalla, Rahao.

B.A. SEMESTER-I MUSIC INSTRUMENTAL PRACTICAL

Time: 20 Minutes for each student

- 1. Ability to play Ten Alankars of Bilawal Thaat on your Instrument.
- 2. One Razakhani Gat in each of the following ragas with Tora: Rag Bilawal, Bhopali.
- 3. Brief knowledge of following non detailed Ragas Deshkar, & Shudh Kalyan.
- 4. Ability to recite Teen taal and Dadra taal on hand in ekgun and dugun layakaries.
- 5. Ability to play any Dhun.

- 1. Raag Parichey (Part 1,2) by H.C.Shrivastava..
- 2. Sangeet Visharad, Sangeet Karyalaya Hathras.
- 3. Hamare Sangeet Ratan, Luxmi Narayan Garg, Sangeet Karayalaya, Hathras
- 4. Sangeet Subodh by Dr. Davinder Kaur
- 5. Punjabi Sangeetkar (Dr. Gurnam singh) Punjabi University Patiala.
- 6. Gurmat Sangeet, Prabandh ate Pasaar, Dr. Gurnam Singh.

B.A. SEMESTER-II MUSIC INSTRUMENTAL THEORY

Total Marks: 100
Time: 3 Hours
Theory Marks: 35
Practical Marks: 40

Internal Assessment: 25

Instructions given to the examiners are as under:

- I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.
- II. The paper setter will set Ten questions in all. 1st question will consist of 7 objective type questions which will be compulsory to all carrying I mark each.
- III. The candidate may be asked to attempt Five questions in all.
- IV. Candidate can take any string instrument.

- 1. Classification of Indian Musical Instruments.
- 2. History of Indian music during Vedic Period.
- Definition and explaination of the following musical terms:-Bols of mizraab,
 Maseetkhani Gat, Razakhani Gat, Vadi, Samvadi.
- 4. Life-sketch and contribution of the following musicians:- Ustad Vilayat Khan, Ustad Laxman Singh.
- 5. Explain Alap, Jod and Jhalla.
- 6. Description and notation of following ragas:- Bhairay, Kafi.
- 7. Brief knowledge of the following ragas:- Kalingra and Bhimplasi.
- 8. Brief knowledge of the following Talas:- Kehrva and Rupak.
- 9. Contribution of Bhai Mardana towards music.
- 10. Detailed knowledge of the following instruments used in Gurmat Sangeet:- DiIruba and Saranda.

B.A. SEMESTER-II MUSIC INSTRUMENTAL PRACTICAL

Time: 20 minutes for each student

- 1. Ability to play Ten Alankars of Bhairav Thaat on your Instrument.
- 2. One Razakhani Gat in each of the following of the Ragas with Toras and Jhalla:-Bhairav, Kafi.
- 3. One Maseetkhani Gat in any of Ragas prescribed in the course.
- 4. Ability to recite Kehrva and Rupak Taal by hand in Ekgun and Dugun Layakaries.
- 5. Ability to play Teen Taal on Tabla.
- 6. One Dhun based on Folk music of Punjab.

- 1. Raag Parichey (Part 1,2) by H.C.Shrivastava..
- 2. Sangeet Visharad, Sangeet Karyalaya Hathras.
- 3. Hamare Sangeet Ratan, Luxmi Narayan Garg, Sangeet Karayalaya, Hathras
- 4. Sangeet Subodh by Dr. Davinder Kaur
- 5. Punjabi Sangeetkar (Dr. Gurnam singh) Punjabi University Patiala.
- 6. Gurmat Sangeet, Prabandh ate Pasaar, Dr. Gurnam Singh.

B.A. SEMESTER-III MUSIC INSTRUMENTAL THEORY

Time: 3 Hours

Total Marks: 100
Theory Marks: 35

Practical Marks: 40 Internal Assessment: 25

Instructions given to the examiners are as under:

- I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.
- II. The paper setter will set Ten questions in all. 1st question will consist of 7 objective type questions which will be compulsory to all carrying I mark each.
- III. The candidate may be asked to attempt Five questions in all.
- IV. Candidate can take any string instrument.

- 1. Historical development of Indian Music during medieval period i.e from 12th to 15th century.
- 2. Detailed study of "Naad"
- 3. Life Sketch and Contribution of Ustad Vilayat Khan & Panna lal Ghosh
- 4. Techniques and Methods of tuning of Dilruba or Sitar.
- 5. Brief knowledge of the following:- Meend, Ghaseet, Kan, Krintan.
- 6. Description and notation of the prescribed Ragas: Bhimplasi and Des.
- 7. Brief knowledge of the following Ragas: Kafi and Bihag.
- 8. Brief knowledge of the following Talas: Ektal & Sooltal.
- 9. Classification of Instruments used in Gurmat Sangeet.
- 10. Contribution of Guru Nanak Dev Ji towards Indian Music.

B.A. SEMESTER-III MUSIC INSTRUMENTAL PRACTICAL

Time: 20 Minutes

- 1. Ability to play Ten Alankars of Kafi Thaat on your Instrument.
- 2. One Razakhani Gat in each of the following ragas with Toras Rag Bhimplasi and Des.
- 3. Brief knowledge of following non detailed Ragas Kafi and Bihag.
- 4. Ability to recite Ektal and Rupak tal on hand in Ekgun and Dugun Layakaris.
- 5. Ability to play any Cinematic song with any instrument

- 1. Raag Parichey (Part 1, 2) by H.C.Shrivastava.
- 2. Sangeet Shaster Darpan (Part-1, 2) by Shanti Gowardhan.
- 3. Sangeet Visharad, Sangeet Karyalaya Hathras.
- 4. Hamare Sangeet Ratan, Luxmi Narayan Garg, Sangeet Karayalaya, Hathras
- 5. Punjab Ki Sangeet Prampara by Geeta Paintal.
- 6. Sangeet Subodh by Dr.Davinder Kaur.
- 7. Sangeet Roop (Part 1-3) by Dr. Davinder Kaur, Pearl Books Pvt. Ltd, Patiala.

B.A. SEMESTER-IV MUSIC INSTRUMENTAL THEORY

Total Marks: 100
Time: 3 Hours
Theory Marks: 35
Practical Marks: 40

Internal Assessment: 25

Instructions given to the examiners are as under:

- I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.
- II. The paper setter will set Ten questions in all. 1st question will consist of 7 objective type questions which will be compulsory to all carrying I mark each.
- III. The candidate may be asked to attempt Five questions in all.
- IV. Candidate can take any string instrument.

- Historical development of Indian Music during medieval period i.e from 15th to 18th century.
- 2. Formation of 484 Ragas.
- 3. Brief knowledge of the followings: Shuddha Rag, Chayalag Rag, Sankirna Rag.
- 4. Life Sketch and Contribution of Ustad Ali Akbar Khan & Pandit Shiv Kumar Sharma.
- 5. Importance of Ardhavarshak Swara.
- 6. Description and notation of the prescribed Ragas: Malkauns and Alahaiya Bilawal.
- 7. Brief knowledge of the following Ragas: Kafi and Chandrakauns.
- 8. Brief knowledge of the following Talas: Ada Chautal & Jhaptal.
- 9. Importance of Instrumental Music in Gurmat Sangeet.
- 10. Folk Gayan Shallies used in Gurmat Sangeet.

B.A. SEMESTER-IV MUSIC INSTRUMENTAL PRACTICAL

Time: 20 minutes for each student

- 1. Ability to play Ten Alankars of Bhairavi Thaat on your Instrument.
- 2. One Masitkhani and One Razakhani Gat in each of the following ragas with Toras Malkauns, Alihya Bilawal.
- 3. Brief knowledge of following non detailed Ragas Chandrakauns and Kafi.
- 4. Ability to recite Ada Chautal and Jhaptal on hand in Ekgun and Dugun Layakaris.
- 5. Ability to play Rupak tal on Tabla

- 1. Raag Parichey (Part 1,2) by H.C.Shrivastava.
- 2. Sangeet Shaster Darpan (Part-1,2) by Shanti Gowardhan.
- 3. Sangeet Visharad, Sangeet Karyalaya Hathras.
- 4. Hamare Sangeet Ratan, Luxmi Narayan Garg, Sangeet Karayalaya, Hathras
- 5. Punjab Ki Sangeet Prampara by Geeta Paintal.
- 6. Sangeet Subodh by Dr. Davinder Kaur
- 7. Gurmat Sangeet (Vishesh Ank) Amrit kirtan Trust, Chandigarh.
- 8. Gurmat Sangeet, Prabandh ate Pasaar, Dr. Gurnam Singh

B.A. SEMESTER-V MUSIC INSTRUMENTAL THEORY

Total Marks: 100
Time: 3 Hours
Theory Marks: 35
Practical Marks: 40
Internal Assessment: 25

Instructions given to the examiners are as under:

- I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.
- II. The paper setter will set Ten questions in all. 1st question will consist of 7 objective type questions which will be compulsory to all carrying I mark each.
- III. The candidate may be asked to attempt Five questions in all.
- IV. Candidate can take any string instrument.

- 1. Development of Indian Music during modern period.
- 2. Comparative study of Avirbhava & Tirobhava with illustrations.
- 3. Relevance of time theory in Music.
- 4. Life & Contribution of the following Musicians.
 - i. Ustad Bismillah Khan (Sehnai)
 - ii. Mahant Ghaja Singh (Taus Vadak)
- 5. Detailed study of classification of Indian Musical Instruments.
- 6. Inter relation between folk & classical Music
- 7. Detailed description of prescribed Ragas Darbari Kanra, Bhairavi (with Notations).
- 8. Knowledge of the following Ragas:- Asavari, Bhairav.
- 9. Detailed knowledge of following Talas:- Deepchandi & Tilwara.
- 10. Study of Kirtan Chowkies in Gurmat Sangeet.

B.A. SEMESTER-V MUSIC INSTRUMENTAL PRACTICAL

Time: 20 minutes for each student

- 1. Ability to play Ten Alankars on any instrument in the Swaras of Asawari That.
- 2 One Masitkhani in any Raga prescribed in your course, Darbari Kanra, Bhairavi.
- 3 Brief knowledge of following non detailed Ragas Asavari, Bhairav.
- 4. Ability to recite on hand Deepchandi & Tilwara Tal with single and Double Layakaries.
- 5. Ability to play Jhap Tal on Tabla.

- 1. Bharatiya Sangeet Ka Itihaas (Sharat Chanra Paranjpay).
- 2. Sangeet Shaster Darpan (Part- 2) published by Punjabi University Patiala.
- 3. Sangeet Visharad, Sangeet Karyalaya Hathras.
- 4. Hamare Sangeet Ratan, Luxmi Narayan Garg, Sangeet Karayalaya, Hathras
- 5. Sangeet Shaster Darpan (Shanti Govardhan)
- 6. Sangeet Subodh by Dr. Davinder Kaur
- 7. Sangeet Roop (Part 1, 2) Dr. Davinder Kaur
- 8. Gurmat Sangeet, Prabandh ate Pasaar, Dr. Gurnam Singh

B.A. SEMESTER-VI MUSIC INSTRUMENTAL THEORY

Total Marks: 100
Time: 3 Hours
Theory Marks: 35
Practical Marks: 40

Internal Assessment: 25

Instructions given to the examiners are as under:

- I. While sending the syllabus to paper setter in theory the syllabus prescribed for the practical paper should also be sent.
- II. The paper setter will set Ten questions in all. 1st question will consist of 7 objective type questions which will be compulsory to all carrying I mark each.
- III. The candidate may be asked to attempt Five questions in all.
- IV. Candidate can take any string instrument.

- 1. Role of media in Indian Music.
- 2. Short notes of the following terms: Kan, Baaj, jamjama & Murki.
- 3. Life & contribution of the following Musicians:
 - i) Nikhil Benerji
 - ii) Bhai Harnam Singh
- 4. Fomation of 72 Thatas by Pt. Vyankat Mukhi.
- 5. Relation of Raga with Season & Time.
- 6. Detailed knowledge of Sahayak Nad
- 7. Detailed description and Notations of prescribed Ragas: Malhar, Vrindavani Sarang.
- 8. Detailed knowledge of following Ragas:- Bahar, Madhmaad sarang.
- 9. Detailed knowledge of following Talas:- Jhumra, Mat.
- 10. Saliet features of Gurmat Sangeet.

B.A. SEMESTER-VI MUSIC INSTRUMENTAL PRACTICAL

Time: 20 minutes for each student

- 1. Ability to play Ten Alankars of Khamaj Thata on your Instrument.
- 2. One Masitkhani and One Razakhani Gat in each of the following ragas with Toras Malhar, Varindavani Sarang.
- 3. Razakhani Gat in each Raga
- 4. Brief knowledge of following non detailed Ragas Bahar, Madhmaadh Sarang
- 5. Ability to recite Jhumra, Mat Tal on hand in Ekgun and Dugun Layakaris.

- 1. Raag Parichey (Part 1,2) by H.C.Shrivastava.
- 2. Sangeet Shaster Darpan (Part-1,2) by Shanti Gowardhan.
- 3. Sangeet Visharad, Sangeet Karyalaya Hathras.
- 4. Hamare Sangeet Ratan, Luxmi Narayan Garg, Sangeet Karayalaya, Hathras
- 5. Sangeet Roop (Part 1 &2) by Dr. Davinder Kaur
- 6. Sangeet Subodh by Dr. Davinder Kaur
- 7. Gurmat Sangeet (Vishesh Ank) Amrit kirtan Trust, Chandigarh.
- 8. Gurmat Sangeet, Prabandh ate Pasaar, Dr. Gurnam Singh
- 9. Punjabi Sangeetkar (Dr. Gurnam singh) Published by Punjabi University Patiala

M.A. MUSIC VOCAL

Semester I

Paper I (T) Theoretical Survey of Indian Music

Paper II (T) . History of Indian Music

Paper III (P) Stage Performance

Paper IV (P) · Viva-Voce

Semester II

Paper V (T) Critical Study of Raga and Aesthetic

Paper VI (T) • A Critical Study of Granthas

Paper VII (P) Stage Performance

Paper VIII (P) Viva-Voce

Semester III

Paper IX (T) · Scientific Study of Indian Music

Paper X (T) Critical Study of Gurmat Sangeet

Paper XI (P) . Stage Performance

Paper XII (P) Viva-Voce

Semester IV

Paper XIII (T) Indian Music and Aesthetic

Paper XIV (T) Essay

Paper XV (P) Stage Performance

Paper XVI (P) Viva-Voce

M.A. MUSIC (VOCAL) SEMESTER-1

Paper-I: (T) Theoretical Survey of India Music

Time: 3 Hours Total Marks:100

Theory : **75**

Internal Assessment: 25

Note:

I. The paper setter will set eight questions. The students will be required to attempt any five questions.

II. All questions carry equal marks.

Course Contents: 15x5

1. Detailed knowledge of the following technical terms Alaptava Bahutava, Ang Barat, Vidari, Gayak-Gayaki, Khatka, Ghamak, Murki.

- 2. Detailed study of Gram.
- 3. Critical survey of medieval and present Rag Vargikaran.
- 4. Shruti as defined by Bharat Sharangdev and Bhatkhande.
- 5. Comparative study of Rag, Shailies and thata of Uttari and Dakshini systems of Music.
- 6. Importance of swarit (Key note) in music.
- 7. A comparative study of Bhatkhande and Vishnu Digamber Notations system.

Books Recommended

1. Sangeet Chintamani : Brihaspati Sumitra Anand Pal Singh

2. Pranav Bharti : Onkar Nath Thakur

3. Natya Shashtra (Chapter 28 & 29) : Bharat

4. Sangeet Ratnakar : Sharang Dev

5. Sangeet Parijat : Pandit Ahobal

6. Shri Mallakshya Sangeetam : V.N. Bhatkhande

7. Hindustani Music : G.H. Ranade

8. Bharat Ka Sangeet Sidhant : Acharya Brithaspati

9. Hindustani Sangeet Padhati : V.N. Bhatkhande

Vol. I & 11

M.A. MUSIC (VOCAL) SEMESTER-I

Paper-II (T): History of Indian Music

Time: 3 Hours Total Marks: 100

Theroy:75

Internal

Assessment: 25

Note:

- I. The paper setter will set eight questions. The students will be required to attempt any five questions.
- II. All questions carry equal marks.

Course Contents: 15x5

- 1. Development of Indian Music after Independence.
- 2. Biography and contribution of the following Musicians and Scholars:
 - i. V.D. Pluskar
- ii. Ustad Amir Khan
- iii. Vinayak Rao Patwardan
- iv. Padam Shri Sohan Singh
- v. Dalip Chander Bedi
- vi. Ustad Alla Rakha Khan
- 3. Place of music in devotional music during medieval period.

Books Recommended:

Short Historical Survey of the Music of 1. Upper India Sangeet Karyalaya Hathras 2. Hamare Sangeet Ratna Swami Prajna Nand 3. Historical Development of Indian Music Dharamalti 4. Pracheen Bharat Ka Sangeet Gurnam Smoh 5. Punjabi Sangeetkar **Smrit Granth** 6. Padam Shri Sohan Singh

M.A. MUSIC (VOCAL) SEMESTER-I

Paper-III: (P) Stage Performance Total Marks: 100

Practical: 75

Bhatkhande

Internal Assessment: 25

Note:

I. Board of examinations will consist of external as well as internal examiners.

II. A candidate has to demonstrate in the Raga of his/her choice with proper Gayaki.

- 1. (i) A Vilambit Khayal
 - (ii) A Drut Khayal
- 2. (i) Tarana, Chaturang or Trivet
 - (ii) Ability to sing the Alankars of Ten Thatas
- 3. Ability to play the Thekas of Ektal, Jhaptal, Teental, Rupak, Tilwara, Chautal and Dhamar on the Tabla with vocalist or instrumentalist.

M.A. MUSIC (VOCAL) SEMESTER-I

Paper-IV (P): Viva-Voce Total Marks: 100

Practical: 75

Internal Assessment: 25

Note:

(1) Board of examiners will consist of external as well as internal examiners.

1. **Prescribed Ragas:**

- i. Kalawati
- ii. Shud Sarang
- iii. Jog
- iv. Devgiri Bilawal
- v. Bhairav
- vi. Ahir Bhairav

2. Non detailed Ragas:

- i. Jansamohini
- ii. Tilang
- iii. Yamini Bilawal
- iv. Kalingra

1.	Sangeetanjali, Parts-III to V	Onkar Nath Thakur
2.	Rag Vigyan, Parts-IV to VII	V.N. Patwardhan
3.	H.S. Kramik Pustak	V.N. Bhatkhande
	Malika Parts-IV to VI	
4.	Aprachalit Raga Parts-I & II	K.K. Pataki
5.	Abhinav Geet Manjari	Dr. S.N. Ratan Jankar, Lucknow
	Parts-I & II	
6.	Rag Parichay	Harish Chander Shrivastays
7.	Gurmat Sangeet Prabandh	Dr. Gurnarn Singh

M.A. MUSIC (VOCAL) SEMESTER-II

Paper-V (T): Critical Study of Raga and Aesthetic

Time: 3 Hours Total: 100

Theory: 75

Internal Assessment: 25

Note:

I. The paper setter will set eight questions. The students will be required to attempt any five questions.

II. All questions carry equal marks.

Course Contents:

1. Critical study of prescribed Ragas

- 2. Notations of prescribed Ragas talas of candidate's own choice
- 3. Notations of Prescribed Talas: Ektal, Jhaptal, Teental, Rupak, Tilwara, Chautal and Dhamar.
- 4. Critical study and significance of different musical terms in Shri Guru Granth Sahib's Sangeet Parbandh system): Rag, Rahao, Mohalla Ank, Yatti
- 5. The relation of Chhand & Music in singing styles of Gurmat Sangeet.
- 6. Definition of Aesthetics
- 7. Principal of Aesthetics in music.

Books Recommended

1. Gurbani Adhyayan Nav Paripekh : Nishant Parkashan

by Amrit Pal Kaur

2. Gurmat Sangeet : Amrit Kirtan Trust, Chandigarh

(Amrit Kirtan Visheeh Ank)

3. Gurmat Sangeet Visheeh Ank : G.G.N. Prakash, Jawadi Kalan

(Vismad Nad) Ludhiana

4. Simriti Granth, Aduti Gurmat : G.G.N. Prakash, Jawadi Kalan,

Sangeet Sammelan 1990-92 Ludhiana

5. Gurmat Sangeet Prabandh to parser : Gurnam Singh

6. The Principles of Art : R.C. Calling Wood

7. The Indian Concepts of the beautiful : K.S. Ramaswany

8. Art Experience : M. Hiriyana

M.A. MUSIC (VOCAL) SEMESTER-II

Paper-VI (T): A Critical Study of Granthas

Time 3 Hours Total: 100

Theory: 75

Internal Assessment: 25

I. The paper setter will set five questions. The students will be required to attempt any three questions.

II. All questions carry equal marks.

Course Contents: 25x3

A Critical study of following Granths:

1. Brihaddeshi: Mantag2. Sangeet Ratnakar: Sharangdev3. Rag Tatav Vibodh: Shri Niwas4. Sawar Mail Kalanidhi: Ramamatya

5. Pranav Bharti
 6. SangeetChinta Mani
 7. Chaturdandi Prakashika
 Pt. Omkar Nath Thakur
 Acharya Brihspati
 Pt. Vyankat Mukhi

8. Raag Trangini : Pt. Lochan

Books Recommended

Sangeet Ratnakar
 Brehdeshi
 Sharangdev
 Mantang

Chaturdandi Prakashika
 Rag Tatav Vibodh
 Shri Niwas

5. Sawar Mail Kalanidhi : Ramamatya

Parnav Bharti
Sangeet Chintamani
Pt. Om kar Nath Thakur
Acharya Brihspati

Paper-VII (P): Stage Performance

Total: 100 Practical: 75

Internal Assessment: 25

Note:

- I. Board of examiners will consist of external as well as internal examiners.

 A candidate has to demonstrate in the Raga of his/her choice with proper Gayaki.
- 1. (i) A Vilambit Khayal
 - (ii) A Drut Khayal
- 2. (i) One Tarana
 - (ii) Tunning of the instruments
- 3. Ability to demonstrate and recite the thekas of Ektal, Jhaptal, Rupak and Dhamar by hand with Duggan, Tigun and Chaugan Laykari.

Paper-VIII (P): Viva-Voce

Total: 100 Practical: 75

Internal Assessment: 25

Note:

1. Board of examiners will consist of external as well as internal examiners.

Prescribed detailed Ragas:

- (i) Madhuwanti
- (i) Maru Bihag
- (i) Miyan ki Malhar
- (ii) Nat Bhairav
- (ii) Shyam Kalyan
- (iii) Puriya Kalyan

2. Non detailed Ragas:

- (i) Multani
- (i) Bihag
- (i) Madhmad Sarang
- (ii) Puriya

Books Recommended Sangeetanili Parts-III to V

1.	Sangeetanjli, Parts-III to V	Onkar Nath Thakur
2.	Rag Vigyan, Parts-IV to VII	V.N. Patwardhan
3.	H.S. Kramik Pustak	V.N. Bhatkhande
	Malika Parts-IV to VI	
4.	Aprachalit Raga Parts-I & II	K.K. Pataki
5.	Abhinav Geet Manjari	Dr. S.N. Ratan Jankar, Lucknow
	Parts-I & II	
6.	Rag Parichay	Harish Chander Shrivastava

Time: 3 Hours

Total: 100

Marks: 75

Internal Assessment: 25

Note:

I. Each written paper shall be of three hours duration and practical paper shall be of 40 minutes duration each.

II. Harmonium will not be allowed as an accompaniment in vocal music.

Outlines of Test:

Paper IX(T): Scientific Study of Indian Vocal

Paper X (T): Critical Study of Gurmat Sangeet

Paper XI (P): Stage Performance

Paper XII (P): Viva-Voce

Paper-IX (T): SCIENTIFIC STUDY OF INDIAN MUSIC

Time: 3 Hours Total: 100

Theory: 75

Internal Assessment: 25

Note:

I. The paper setter will set eight questions.

II. The students will be required to attempt any five questions.

III. Each questions carry equal marks:

Course Contents: 15x5

1. Principles of Indian Music drone.

- 2. Study of melody & Harmony in the context of vocal music.
- **3.** Frequency, pitch, intensity, timber.
- **4.** Correct intonation of swaras in various ragas.
- 5. Voice culture and its importance.
- **6.** Methods of teaching in Music

Books Recommended

Ţ	Senior Oxford Companion to Music	Percy A. Scholar
2.	Dhawani Aur Sangeet	Lilit Kishore Singh
3.	Rag and Raginis	O.C. Ganguli
4.	The Philosophy of Music	Pole
5.	Sangeet Shastra	Dr. Parma Lal Madan Vigyan

Paper-X (T): CRITICAL STUDY OF GURMAT SANGEET

Time: 3 Hours Total: 100
Theory: 75

Internal Assessment: 25

Note:

I. The paper setter will set eight questions.

II. The students will be required to attempt any five questions.

Course Contents: 15x5

(1) Contribution of Shri Guru Gobind Singh Ji towards Indian Music.

- (1) Element and Gayan Shallies of folk music and classical music in Gurmat Sangeet.
- (2) Critical & Comparative study of different singing styles of Gurmat Sangeet.
- (3) The contribution of Bhagtas Bani towards music in the context of Shri Guru Granth Sahib.
- (4) Contribution of Punjab in the field of classical music.
- (5) Contribution of the institutions to promote the Gurmat Sangeet.

Book Recommended

1.	Sri Guru Granth Ratnawali	Prof. Tara Singh published by Punjabi University, Patiala
2.	Simrati Granth	Aduti Gurmat Sangeet Sammelan 1992, G.G.N. Parkash, Jawadi Kalan, Ludhiana
3.	Gurmat Sangeet Vishesh Ank	Aduti Gurmat Sangeet Sammelan 1992, G.G.N. Parkash Jawadin Kalan, Ludhiana
4.	Bharti Sangeet Da Itihas	Shri Yogender Sharma Published by Punjabi University, Patiala
5.	Punjab Ke Sangeet Prampra	Dr. Geeta Paintal Published by Radha Publication. New Delhi

Paper XI (P): STAGE PERFORMANCE

Total: 100 Practical: 75

Internal Assessment: 25

Note:

- I. Stage performance will be conducted in the presence of audience including students and teachers.
- II. Board of examiners will consist of external as well as internal examiners.

A candidate has to demonstrate in the Raga of his/her choice with proper Gayaki:

- 1. Vilambit Khayal
- 2. A Drut Khayal
- 3. Partal Gayaki (A Partal from Sri Guru Granth Sahib)
- 4. Any one of the following Bhajan/Geet/Gazal on Harmonium

Books Recommended

1.	Abhinav Geet Manjari Parts I & II	Sh. S.N. Ratna Jankar Lucknow
2.	Geet Smooth	Pt. S.N. Nath, Lucknow
3.	Rag Abhinya Manjiti	Ramasrays Jha. Allahabad University, Saria Parkashan- 1916 Kalyani Devi South Allahabad
4.	Rag Parveen Parts I & II	Pt. Ram Kristian Vyas, Allahabad Publishers
5.	Sangeetanjli	Surinder Kapila, Prof. Tara Singh (Parts I&II) published by Punjabi University, Patiala

PAPER-XII(P): VIVA-VOCE

Total: 100 Practical: 75

Internal Assessment: 25

Note: (a)

- I. Critical and detail study of six detail Ragas
- II. Any One Vilambit Khaylas and six drut khayal with proper style of Gayaki
- III. Full definition and a few alaps of non-details ragas prescribed
- IV. To sing ten Alakars in ten Thatas with the accompanist of Harmonium
- V. One shabad

Detailed Ragas

- 1. Malkauns
- 2. Rageshwari
- 3. Darbari
- 4. Miyan Ki Todi
- 5. Bhimplasi
- 6. Kedar

B. Non-detailed Ragas

Chander Kauns
 Adana
 Multani
 Hameer

Books Recommended

Sangeetanjali, Parts-III to V
 Rag Vigyan, Part IV to VII
 V.N. Patwardhan
 H.S. Kramik Pustak
 V.N. Bhatkhande

Malika Part IV to VI

4. Sangeet Nibandh Mala : Jagdish Naryan Pathak,

5. Sangeet Vyas Krit, Part I & II : S.G. Vyas6. Aprachalit Raga Part I & II : J.K. Pataki

7. Abhinav Geet Manjari Part I & II : Dr. S.N. Ratan Jankar, Lucknow

Total: 100 Marks: 75

Internal Assessment: 25

Note:

- I. Each written paper shall be of three hours duration and practical paper shall be of 40 minutes duration each.
- II. Harmonium will not be allowed as an accompaniment in vocal music.

Written

Paper XIII (T): Indian Music and

Aesthetic

Paper XIV (T): Essay

Paper XV (P): Stage Performance

Paper XVI (P): Viva-Voce

PAPER- XIII (T): INDIAN MUSIC AND AESTHETIC

Time: 3 Hours Total: 100
Theory: 75

Internal Assessment: 25

Note: The paper setter will set eight questions. The candidates will be required to attempt any five questions only.

- 1. Principles of Alap and Tanas.
- 2. Nayak- Nayika Bhed and their importance in music.
- 3. Raga and Rasa.
- 4. Detailed study of different gayan shallies.
- 5. Dhyanas of Raga picture.
- 6. Relation of Ragas with season and time.
- 7. Methods and techniques of Tuning Tanpura in various Ragas.
- 8. Interrelation between Music and Dance.

Book Recommended

1.	Ragas and Ras	O.C. Gangoli
2.	Sangeet Shastra Vigayan	Dr. Parma Lal Madan
3.	The Philosophy of Music	Pole
4.	Senior Oxford Companion to Music	Percy A. Scholar
5.	The Indian concepts of the Beautiful	K.S. Ramaswamy
6.	Sangeet Nibandh Wali	Gurnam Singh, Punjabi University, Patiala

PAPER-XIV (T) ESSAY

Time: 3 hours Total: 100
Theory: 75

Internal Assessment: 25

Note: The paper setter will set eight questions. The candidates will required to attempt five question only.

An essay on any one of the following topics:

- 1. Sahitya aur Sangeet.
- 2. Sangeet Mein Laya Tal Ka Mahatav.
- 3. Gayan Mein Gharano Ka Yogdan
- 4. Manch Pardarshan (Stage Performance)
- 5. Vartman Gayan Sangeet Shiksha Ke Gun evam Dosh
- 6. Folk Music of Punjab
- 7. Voice Culture (Kanth Sadhana)
- 8. Kakoo Bhed.

Book Recommended

- 1. Sangeet Nibhandh Sangraha: Harish Chander Srivastav
- 2. Sangeet Nibhandhmala: Jagdish Narayan Pathak
- 3. Indian Music problems and problems: B.V. Kaskar
- 4. Sangeet Nibhandhawali: Gurnam Singh, published by Punjabi University, Patiala
- 5. Nibandh Sangeet: Vinay Kumar Agganval, Manmohan Singh published by Punjabi University, Patiala
- 6. Sangeet Nibandh: Sangeet Karyala Hatteras (U.P.)

PAPER-XV (P): STAGE PERFORMANCE

Total: 100 Practical: 75

Internal Assessment: 25

Note:

- I. Stage performance will be conducted in the presence of audience including students and teachers.
- II. Board of examiners will consist of external as well as internal examiners.

A candidate has to demonstrate in the raga of his/her choice with proper gayaki:

- (a) Vilambit Khayal
- (b) A drut Khayal
- (c) Thumri or Tappa
- (d) Tuning of Tanpura

PAPER-XVI (P): VIVA-VOCE

Total: 100 Practical: 75

Internal Assessment: 25

Note:

- I. Critical study of above prescribed six detail Ragas.
- II. Any One Vilambit Khayal and six drut khayals with proper prescribed detailed Ragas.
- III. Full description and a few slaps of non-detailed ragas prescribed.
- IV. To compose a Khayal in any one of the prescribed Ragas. One Thumari or Tappa in any ragas (Khamaj, Kofi, Bhairvi)

(A) Detailed Ragas

- 1. Bageshwari
- 2. Abhogi
- 3. Marwa
- 4. Puriya Dhanashri
- 5. Gujri Todi
- 6. Basant

(B) Non-Detailed Ragas

- 1. Puriya
- 2. Paraj
- 3. Puravi
- 4. Malgunji

Books Recommended

Sangeetanjali Part III to V
 Aag Vigyan, Part IV to VII
 V.N. Patwardhan
 H.S. Kramik Pustak Mallika
 Van. Bhatkhande
 Sangeet Balboth
 Vishnu Digamber
 Sangeet Vyas Krit, Part I & II
 S.G. Vyas

6. Aprachalit Raga Part I & 11 : J.K. Pataki

Abhinav Geet Manjari Part I & II
 B. Geet Smooth
 Dr. S.N. Ratanjankar, Lucknow
 Prof. G.N. Natu, Lucknow

: