

Akkamahadevi women's university vijayapura

As per new common scheme

UG semester

I to VI

Hindustani Music syllabus

With effect from

2018-190nwards

Akkamahadevi Women's University

vijayapura

Hindustani Music

B A First Semester

Theory: Three Periods per Week Each one Hour Duration.

Exam Duration: One Hour for twenty Marks.

Internal Assignment: 10 Marks.

(20 exam+10 internal=30)

Theory Paper first

Chapters

I) Definition Of the following technical terms

Aroha, Avaroha, vadi, samvadi, Vivadi, Pakkad, Sthayi, Antra, Music, shruthi, Swara, Saptak, Thaat, Laya.

- II) Origin and Development of H.music.
- **III) Various types of Musical Instruments**
- IV) Knowledge of writing Chothakhyal in Swarlipi System and Talas in talalipi System

FIRST SEMESTER

PRACTICAL PAPER VOCAL

Practical Paper carries 60 marks

Teaching -12 periods per week

Each one hour duration

Five Students in Each Batch for Practical Period

Practical Examination Shall Be Of 30 Min for Each Candidate

Practical Examination -60

Internal Marks -10

Total marks -70

Practical I SEM Vocal

Topics

- Ragas (Knowledge of Swara Alankar in Various Talas.
- II)Swarageete,Lakshanageete and Chotakhyal in following Ragas.
 - a) Bhoop
 - b) Bhairav
- III) Learn ti sing Jhaptal Bandish in Raag Bhoop.
- IV) Knowledge of Talas, in Demonstration with Tala lipi System,

- a) Teentaal
- b) Jhaptal
- 5) Vachan, Dasarapad, Bhajan.

REFERENCE BOOKS

- 1) Sangeet Visharad -By Vasant
- 2) Raga Dharpan-By Rajiv purandhare
- 3) Tabla Shastra-visharad By Rajiv purandhare
- 4) Sangeet Sanjivini by Prof. Rajiv Hiremath

Akkamahadevi Women's University Vijayapura

B A II Semester

Theory: Three Periods per Week Each one Hour Duration.

Exam Duration: One Hour for twenty Marks.

Internal Assignment: 10 Marks.

(20 exam+10 internal=30)

Theory Paper second

Chapters

I) Technical terms

- Swarageete, Laksanageete, naad, Gaansamay, Jaati, Taal, Laya, Alaap, Taan, Raag.
- II) History of Indian Music during Vedic Period
- III) System of Notation Knowledge of Pt.Bathkhande Notation System.
- IV) Knowledge of writing Badakhyal with to Alaps and Two tanas in Swarlipi System and Talas in talalipi System

SECOND SEMESTER

PRACTICAL PAPER

(VOCAL)

Topics

Practical Paper carries 60 marks

Teaching -12 periods per week

Each one hour duration

Five Students in Each Batch for Practical Period

Practical Examination Shall Be Of 30 Min for Each Candidate

Practical Examination -60

Internal Marks -10

Total marks -70

Practical II SEM Vocal

Topics

- 1 Ragas (Bada Khyal, with two Alaps & Two tans, & Chota Khyal with two alaps two tans.
- a) Durga
- b) Yaman.
- C) Alaiya Bilaval

2. Knowledge Of talas in demonstration with Talalipi System

- 1) Dadara
- 2) Keharava
- 3) Vachan, Dasarapad, Bhajan.
- 4) Vachan, Dasarapad, Bhajan.

Reference Books

- 1) Raag Vibhodha-Rajiv Purindhare
- 2) Sangeet Kala Kusum-Rajiv purindhare
- 3) Bharatiya Sangeet Ka Etihas Sharash Chandra
- 4) Sangeet Sanjivini by Prof. Rajiv Hiremath

Akkamahadevi Women's University

vijayapura

Syllabus for B Hindustani Music

Semester-III

Theory

Theory: Three Periods per Week Each one Hour Duration.

Exam Duration: One Hour for twenty Marks.

Internal Assignment: 10 Marks.

Theory paper-III

Chapters

- I) Comparative Study of Hindusthani & Karnataki Music
- II) Development of Music Moghal Period
- III) Study of Khayal Music
- IV) Knowledge of writing Badakhyal with to Alaps and Two tanas in Swarlipi System And Talas in talalipi System

Practical Paper carries 60 marks

Teaching -12 periods per week

Each one hour duration

Students in Each Batch for Practical Period

Practical Examination Shall Be Of 30 Min for Each Candidate

Practical Examination -60

Internal Marks -10

Total marks -70

Practical IIIrd Semester Vocal

Topics

- I. Bada khyal with two Alaps & Two tanas & Chota khyal with 2 tanas.
- a) Malkouns.
- b) Deshakar
- c) Madmadsarang

II Knowledge of talas in Demonstration with Talalipi System

- a) Ektaal
- b) Choutaal
- c) Vachan, Dasarapad, Bhajan.

Reference Books

- 1) Sangeet Shastra Darpan-By A.U.Patil
- 2) Bhartiya Sangeet Etihas By. Dr. B. Pathak
- 3) Hindustani Sangitgararu. By Siddaramayya Mathpathi
- 4) Sangeet Sanjivini by Prof. Rajiv Hiremath

B A IV Semester (theory)

Theory -Vocal

Theory: Three Periods per Week Each one Hour Duration.

Exam Duration: One Hour for twenty Marks.

Internal Assignment: 10 Marks.

(20 exam+10 internal=30)

Chapters

- I) The Psychology & Music
- II) Origin & Development of Drupad

III) Short Notes

- a)Khayal
- b) Tumhri,
- c)Tappa

IV) Knowledge of writing Badakhyal with to Alaps And Two tanas in Swarlipi System And Talas in talalipi System

Practical IV SEM -Vocal Practical Paper carries 60 marks

Teaching -12 periods per week

Each one hour duration

Five Students in Each Batch for Practical Period

Practical Examination Shall Be Of 30 Min for Each Candidate

Practical Examination -60

Internal Marks -10

Total marks -70

Practical IV SEM Vocal

Topics

Bada khyal with two Alaps & Two tanas & Chota khyal with two tanas.

- 1) Jivanpuri, Bhageshri, Miya ki todi
- 2) Knowledge of talas in Demonstation with Talalipi System Roopak, Deepchandi.
- 3) Vachan, Dasarapad, Bhajan.

Reference Books

1. Bhartiya Sangeet Ka Itihas -By Umeshrao Joshi

2. Sangitada itihas- By prof. B. D. Pathak

3. Indian Music - By Prajananad Swamy

4. Sangeet Sanjivini By Prof. Rajiv Hiremath

Akkamahadevi Women's University

Vijayapura

Hindustani Music

B A Fifth Semester(5.1)

Theory: Three Periods per Week Each one Hour Duration.

Exam Duration: One Hour for twenty Marks.

Internal Assignment: 10 Marks.

(20 exam+10 internal=30)

Chapter's paper-V SEM- 5.1

1) Development of Music in Jainism & Bouddhism

- 2) Short Notes: 1) Relation Between Swara & Laya in Music
 - 2) Folk Music
- 3) Biographical Sketch
 - a)Pt.Panchakshari Gawai
 - b) Dr. Gangubai Hanagal
- 4) Knowledge of writing Badakhyal in Swarlipi System and Talas in Talalipi System

Semester V Practical Paper Vocal, - 5.1]

Practical Paper carries 60 marks

Teaching -12 periods per week

Each one hour duration

Five Students in Each Batch for Practical Period

Practical Examination Shall Be Of 30 Min for Each Candidate

Practical Examination -60

Internal Marks -10

Total marks -70

Semester V Practical Paper (Vocal & Tabla) 5.1]

Topics

Bada khyal with two Alaps & Two tanas & Chota khyal with two tanas.

- 1) Kalavathi 2) Bhupali Todi
- 2) Knowledge of taala Tilwada & Matta taala
- 3) Vachan, Dasarapad, Bhajan.

B A fifth Semester 5.2

Theory: Three Periods per Week Each one Hour Duration.

Exam Duration: One Hour for twenty Marks.

Internal Assignment: 10 Marks.

(20 exam+10 internal=30)

Theory

Chapters

- 1) Stage Performance of Musicians
- 2) Study of Orchestra
- 3) Biographical Sketch
- a) Vidushi Kishori Amonkar b) Smt. Girija Devi
- 4) Knowledge of writing Badakhyal in Swarlipi System and Talas in Talalipi System

B A Fifth Semester 5.2

Practical Paper carries 60 marks

Teaching -12 periods per week

Each one hour duration

Five Students in Each Batch for Practical Period

Practical Examination Shall Be Of 30 Min for Each Candidate

Practical Examination -60

Internal Marks -10

Total marks -70

- 1) Raga's Badakhyal Chotakhyal with Two Alaps & Two Tanas. 1) Bhibas 2) Multani
- 2) Knowledge of Talas. Dhamar & Tevra

Reference Books

- 1) Abhinav Gitanjali
- 2) Sangeet Visharad-by Vasant
- 3) Sangeet Shastra Dharpana -By Rajiv Puranadhare

Hindustani Music

B A Sixth SEM (6.1)

Theory common For Vocal & tabala

Theory

Chapters

- 1) Study of Music in Modern Period
- 2) Development of THAT in H. Music
- 3) Details Study of Maargi & Deshi.

4) Knowledge of writing Badakhyal in Swarlipi System and Talas in Talalipi System

Practical VI SEM Vocal (6.1)

Practical Paper carries 60 marks

Teaching -12 periods per week

Each one hour duration

Five Students in Each Batch for Practical Period

Practical Examination Shall Be Of 30 Min for Each Candidate

Practical Examination -60

Internal Marks -10

Total marks -70

Practical Vocal

Topics

Raagas of Badakhayal & Chota Khyal with 2 Alaaps and 2 taanas

- 1) Kedar
- 2) Ahir Bhairav
- 2) Knowledge of taalas the following talas
 - 1) Adachoutaal
 - 2) Jhumra
 - 3) Vachan, Dasarapad, Bhajan.

Reference Books

- 1) Abhinav Gitanjali
- 2) Sangeet Visharad-by Vasant
- 3) Sangeet Shastra Dharpana -By Rajiv Puranadhare

Akkamhadevi Women's University

vijayapura

Hindustani Music

B A Sixth Semester

Theory: Three Periods per Week Each one Hour Duration.

Exam Duration: One Hour for twenty Marks.

Internal Assignment: 10 Marks.

(20 exam+10 internal=30)

Topics paper-V SEM IST

Topics

Theory

- 1) Naad and its characteristics
- 2) Important of vadi Note in Music
- 3) Biographical Sketches

- a) Vidushi Mogubai Kuradikar
- b) Vidushi Begum Akhtar
- I Knowledge of talas in Demonstrations with Talalipi System

Reference Books

- 1) Abhinav Gitanjali
- 2) Sangeet Visharad-by Vasant
- 3) Sangeet Shastra Dharpana -By Rajiv Puranadhare
- 4) History of Hindustani Music O Goswamy
 - 5) Raag Dharpan-J. N. Pathak

Practical VI SEM Vocal (6.2)

Practical Paper carries 60 marks

Teaching -12 periods per week

Each one hour duration

Five Students in Each Batch for Practical Period

Practical Examination Shall Be Of 30 Min for Each Candidate

Practical Examination -60

Internal Marks -10

marks Total

-70

Raga's Badakhyal Chotakhyal with Two Alaps & Two Tanas.

1) Maduvanti

2) Bhihag				
Domonstration	of Tools			
Demonstration	OI Taals			
Choutal,			S	awari

Model Question paper

H.Music -Theory (Isem-VIsem)

Note: First Question is compulsory MM(20)

Que.I) Write a Badakhyal in any one of the following Ragas with two Alaapas & Two tanas in swaralipi System. 8 Marks

- a) Durga
- b) Yaman

Que. II) Deflations of technical terms

6 Marks

Or

Define Raga & Talas

Que. III) Origin & Development of Music

6 Marks

Or

Explain various types of Musical Instuments.

Model Question paper

H.Music -Practical (Isem-VIsem) MM (60)

1) Students Choice Raaga. 20 Marks

2) Examiners Choice Raaga. 20 Marks

3) Explanation of Raaga. 10 Marks

4) Demonstration of Taalas. 10 Marks