

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 1 of 24

B.A. Hindustani Music (Vocal)
Semester-I

Indian Music Theory and Musicians

Unit 1- Technical words
 Sangeet, Shruti, Swara, Saptak, Laya, Rãga, Varna, etc

Unit 2-

 Rãga ki Jati- Audav – Shadav – Sampuran
 Naad – Nãd ki Jati – Tarta, Tivrata, Gun
 Ãroha, Avroha, Pakad

Unit 3- Basic knowledge of the following instruments:-

 Tãnpura, Harmonium , Tabla

Unit 4- Biographies & contributions of the following-

 Amir Khusro, Swami Haridas, Tansen, Faiyaz Khan, Ameer Khan

Unit 5- Study of prescribed Rãgas & Tãlas

 Rãga – Alhaiya Bilawal, Kafi, Bhairav
 Tãla – Teentãl, Dadra

Reference Books/ lanHkZ iqLrdsa

1. laxhr ‘kkL= & Jh rqylhjke nsokaxu

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. ?ofu vkSj laxhr & izks- yfyr fd’kksj flag

5. ijQkZfeax vkVZl~ ,oa ehfM;k & MkW- yfyr eksgu

6. fuca/k laxhr & Jh y{ehukjk;.k xxZ] laxhr dk;kZy; gkFkjl m-iz-

7. laxhr ’kkL= lqjlfj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

8. laxhr ’kkL= lkxj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

MUV CC 111 L T P C
4 - - 4

Hours- 60
12 hours per unit

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 2 of 24

B.A. Hindustani Music (Vocal)
Semester-I

Vocal Practice I

Unit 1- Rãga

 Alhaiya Bilaval
 Kafi
 Bhairav

 a. Five Alankars in all the Rãgas.
 b. Swarmallika in all the Rãgas

c. Lakshangeet or Drut Khyãl in all Rãgas.

Unit 2-
 Ability to recite the following Thekas with Tãli & Khãli
 Teentãla, Dadra
Unit 3-

 Practical knowledge of Tanpura.
 Basic knowledge of Playing Harmonium

Reference Books/ lanHkZ iqLrdsa

1. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV CC 112 L T P C
- - 2 2
Hours- 60

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 3 of 24

B.A. Hindustani Music (Vocal)
Semester-II

Indian Music Theory and Notation

Unit 1- Technical words
 Mela (Thãt), Ãshray Rãga, Rãga, Lakshana, Alankar, Gamak, Vadi-
 Samvãdi- Anuvãdi-Vivãdi, Vakra Swara, Varjit-Swara.

Unit 2- Biographies & contributions of the following:-

 Mansingh Tomar, Abdul Karim Khan, Pt. Bhatkhande.

Unit 3- Study of following Rãgas & Tãla
 Rãga- Yaman, Jaunpuri, Khamaj
 Tãla- Ektãl, Jhaptãl

Unit 4- Preliminary Knowledge of Notation System

 Bhatkhande Notation System

Unit 5- Practice to write Swarmalika or Notation Songs of Ragas of syllabus.

Reference Books/ lanHkZ iqLrdsa

1. laxhr ‘kkL= & Jh rqylhjke nsokaxu

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. ?ofu vkSj laxhr & izks- yfyr fd’kksj flag

5. ijQkZfeax vkVZl~ ,oa ehfM;k & MkW- yfyr eksgu

6. fuca/k laxhr & Jh y{ehukjk;.k xxZ] laxhr dk;kZy; gkFkjl m-iz-

7. laxhr ’kkL= lqjlfj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

8. laxhr ’kkL= lkxj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

MUV CC 211 L T P C
4 - - 4

Hours- 60
12 hours per unit

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 4 of 24

B.A. Hindustani Music (Vocal)
Semester-II

Vocal Practice II

Unit 1- Rãga

 Yaman
 Jaunpuri
 Khamãj

 a. Five Alankars in all the Rãgas.
 b. Swarmallika in all the Rãgas
 c. Lakshangeet or Drut Khyãl in all Rãgas.
 d. Vilambit- Khãyal in any one Rãga of syllabus

Unit 2- Ability to recite the following Thekas with Tãli & Khãli
 Ektãl, Jhaptãl

Unit 3-

 Practice to Play Tanpura.
 Preliminary Practices of Harmonium Playing.

Reference Books/ lanHkZ iqLrdsa

1. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV CC 212 L T P C
- - 2 2
Hours- 60

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 5 of 24

B.A. Hindustani Music (Vocal)
Semester-III

Ancient Music, Theory and Musicologists

Unit 1- Genaral discussion and definition of the following:-

 Khyãl, Dhrupad, Dhamar, Tarana, Meend, Soot, Gamak, Murki,
 Kan, Khatka, Harmony, Melody.
Unit 2-

 Writing of Tãlas Notation & Layakaries.
 Study and comparative description of Raga and Tãlas.

 a. Rãga – Bihag, Malkauns, Vrindavani Sarnang, Yaman, Khamaj, Jaunpuri,
 Kafi, Alahia bilawal, Bhairav,
 b. Chautãl, Dhamãr and Roopak
Unit 3- Essays on Shastriya Sangeet(Classical Music), Sugam Sangeet(Light
 Music) and interrelation of both.
Unit 4-

 Vedic Music – Samvedic Sangeet, Swara, Vadya.
 General study of Natyashastra and Sangeet Ratnakar.

Unit 5- Life & Contribution of the following:-
 Pt. V. D. Paluskar
 S. M. Tagore,

Reference Books/ lanHkZ iqLrdsa

1. laxhr ‘kkL= & Jh rqylhjke nsokaxu

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. ?ofu vkSj laxhr & izks- yfyr fd’kksj flag

5. ijQkZfeax vkVZl~ ,oa ehfM;k & MkW- yfyr eksgu

6. fuca/k laxhr & Jh y{ehukjk;.k xxZ] laxhr dk;kZy; gkFkjl m-iz-

7. laxhr ’kkL= lqjlfj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

8. laxhr ’kkL= lkxj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

MUV CC 311 L T P C
4 - - 4

Hours- 60
12 hours per unit

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 6 of 24

B.A. Hindustani Music (Vocal)
Semester-III

Advance Vocal Practice I

Unit 1- Rãga

 Bihag
 Malkauns
 Vrindavani Sarnag

 a. Vilambit- Khãyal in any one Rãga of syllabus.
 b. Madhyalaya Khyãl in all the Rãgas.
 c. Dhrupad/Dhamar in any one of the Rãgas or Drut Khyãl in any Tãla
 (other than Teentãla)
 d. One composition in light music.

Unit 2- Ability to recite the Thekas of Chautãl, Dhamar & Roopak.

Unit 3-

 Compulsory Practice to Play Tanpura and Singing Swaras on it .
 Practices of playing Alankaars on Harmonium.

Reference Books/ lanHkZ iqLrdsa

1. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV CC 312 L T P C
- - 2 2
Hours- 60

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 7 of 24

B.A. Hindustani Music (Vocal)
Semester-III

Vocal Practice I

Unit 1-

 Understanding various parts of Tanpura/Sitar and the technique of tuning it.

Unit 2-

Field visit to institution relevant to Music and submitting report of visit.

Unit 3- Presentation of Vocal and Instrumental Music in group such as Folk or

 Tribal Music, Light Music, Classical ragas based film songs.

Reference Books/ lanHkZ iqLrdsa

5. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

6. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

7. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

8. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV SE 313 L T P C
- - 2 2
Hours- 60

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 8 of 24

B.A. Hindustani Music (Vocal)
Semester-III

Harmonium Practice I

Unit 1-

 Elementary knowledge of handling the instrument.

Unit 2-

 Elementary knowledge of finger technique and sound production.

Unit 3-

 Ability to play 10 paltas in shuddha swaras.

Reference Books/ lanHkZ iqLrdsa

9. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

10. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

11. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

12. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV SE 314 L T P C
- - 2 2
Hours- 60

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 9 of 24

B.A. Hindustani Music (Vocal)
Semester-IV

Time Theory and Musicologists

Unit 1- Technical words
 Thumri, Dãdra, Tappa, Ãlãp, Jor- Ãlãp, Tãan with types and details.

Unit 2- Detailed study,Notation and Raga Vistaar of Rãgas & Tãlas

 Rãga - Bageshree, Bhupali, Puriya Dhanashri
 Tãla -Teentãl, Ektãl, Chautãl, Rupak, Kherva, Dadra, Tiwra

Unit 3-
 Raga Time Theory (Rãga ka Samay Siddhant)

Unit 4- Study of following Granthas:-

 Sangeet Parijat.
 Swarmel Kalanidhi.
 Chaturdandi Prakshika.

Unit 5- Life & Contribution of the following:-

 Pt. Krishan Narayan Ratanjankar.
 Aacharya Kailash Chandradev Vraspati.

Reference Books/ lanHkZ iqLrdsa

1. laxhr ‘kkL= & Jh rqylhjke nsokaxu

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. ?ofu vkSj laxhr & izks- yfyr fd’kksj flag

5. ijQkZfeax vkVZl~ ,oa ehfM;k & MkW- yfyr eksgu

6. fuca/k laxhr & Jh y{ehukjk;.k xxZ] laxhr dk;kZy; gkFkjl m-iz-

7. laxhr ’kkL= lqjlfj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

8. laxhr ’kkL= lkxj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

MUV CC 411 L T P C
2 - - 2

Hours- 60
12 hours per unit

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 10 of 24

B.A. Hindustani Music (Vocal)

Semester-IV

Advance Vocal Practice II

Unit 1- Rãga

 Bageshri
 Bhupali
 Puriya Dhanashri

 a. Vilambit- Khãyal in any one Rãga of syllabus.
 b. Madhyalaya Khyãl in all the Rãgas.
 c. Dhrupad/Dhamar in any one of the Rãgas or Drut Khyãl in any Tãla
 (other than Teentãla)

Unit 2- Ability to recite the Thekas in single and double speed (Thah & Dugun) of
 Teentãl, Ektãl, Chautãl, Dhamar, Rupak, Kaherva , Dadra, Tiwra

Unit 3-

 General Practice to Play Harmonium.
 Preliminary knowledge of Hand movements on left and right (Tabla &

Digga) part of Tabla.

Reference Books/ lanHkZ iqLrdsa

13. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

14. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

15. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

16. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV CC 412 L T P C
- - 4 4
Hours- 120

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 11 of 24

B.A. Hindustani Music (Vocal)
Semester-IV

Vocal Practice II

Unit 1-

 Practice to play Dadra and Kaharwa on Tabla.

Unit 2-

Preliminary knowledge of Sound recording Process / technique.

Unit 3-

 Presentation of report after attending Music festivals, conferences and

 programs .

Reference Books/ lanHkZ iqLrdsa

17. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

18. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

19. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

20. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV SE 413 L T P C
- - 2 2
Hours- 60

12 hours per unit

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 12 of 24

B.A. Hindustani Music (Vocal)
Semester-IV

Harmonium Practice II

Unit 1-

 Practice to play15 Alankaars and to follow finger technique.

Unit 2-

 Ability to play fast composition in Yaman and Bhairav Rãga.

Unit 3-

 A Dhunn /Song in khamaz Rãga.

Reference Books/ lanHkZ iqLrdsa

21. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

22. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

23. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

24. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV SE 414 L T P C
- - 2 2
Hours- 60

12 hours per unit

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 13 of 24

B.A. Hindustani Music (Vocal)
Semester-V

Principals of Music

Unit 1-
 Study of Gram, Murchanna and Jati as described in Natya Shastra and its
 relevance in present context.

Unit 2-
 Musical reference found in Rãmayana and Mahãbharata.

Unit 3- Explain elaborately :-

 Avirbhav, Tirobhav
 Gayak Ke Gun Avagun
 Margi Desi

Unit 4- Detailed study and practice to write notations of Todi, Kedãr and Bahãr
 Rãgas.

Unit 5- Short notes on different topics related to music:-
 Music and culture
 Music and society
 Music and mental health.

Reference Books/ lanHkZ iqLrdsa

1. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

2. laxhr ‘kkL= & Jh rqylhjke nsokaxu

3. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz

4. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

5. ?ofu vkSj laxhr & izks- yfyr fd’kksj flag

6. ijQkZfeax vkVZl~ ,oa ehfM;k & MkW- yfyr eksgu

7. fuca/k laxhr & Jh y{ehukjk;.k xxZ] laxhr dk;kZy; gkFkjl m-iz-

8. laxhr ’kkL= lqjlfj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

9. laxhr ’kkL= lkxj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

MUV EC 511 L T P C
2 - - 2

Hours- 30
6 hours per unit

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 14 of 24

B.A. Hindustani Music (Vocal)
Semester-V

Music Essays

Unit 1- Essay writing:-
 Regional music of India
 Modern Trends in Music

Unit 2-

 The Relevance of Time theory in Hindustani Classical Music.
 Modern Music Education System and tradition.

Unit 3- Biographies of the following Musicians:-

 Pt. Bhim Sen Joshi
 Pt. Krishna Rao Shankar Pandit

Unit 4-

 Basic Ten Thaats and its Swaras, and names of five Ragas pertaining to each
one of them.

.

Unit 5-

 Illustrations of Tanpura and it’s SEtions.
 Theka of Teentãl along with Dugun, Tigun and Chaugun.

Reference Books/ lanHkZ iqLrdsa

1. laxhr ‘kkL= & Jh rqylhjke nsokaxu

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz

3. ?ofu vkSj laxhr & izks- yfyr fd’kksj flag

4. ijQkZfeax vkVZl~ ,oa ehfM;k & MkW- yfyr eksgu

5. fuca/k laxhr & Jh y{ehukjk;.k xxZ] laxhr dk;kZy; gkFkjl m-iz-

6. laxhr ’kkL= lqjlfj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

7. laxhr ’kkL= lkxj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

MUV EC 512 L T P C
2 - - 2

Hours- 30
6 hours per unit

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 15 of 24

B.A. Hindustani Music (Vocal)
Semester-V

Intensive Vocal Practice I

Unit 1- Rãga
 Todi
 Kedãr
 Bahãr

 a. Vilambit- Khãyal in any one Rãga of syllabus.
 b. Madhyalaya Khyãl in all the Rãgas.
 c. Dhrupad/Dhamar in any one of the Rãgas.
 d. Drut Khyãl in any Tãla (other than Teentãla)

Unit 2- Ability to recite the Thekas in single and double speed (Thah & Dugun) of
 Addha, Adaa chãrtãl.

Unit 3-

 Practice of Swara with Tãnpura played by self.
 Practice to sing Rãgas while other accompanies it on Tãnpura.

Reference Books/ lanHkZ iqLrdsa

1. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV EC 513 L T P C
- - 4 4
Hours- 120

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 16 of 24

B.A. Hindustani Music (Vocal)
Semester-V

Vocal Practice III
Unit 1-

 A write up and /or power point presentation on contemporary classical

 music presentation.

Unit 2-

Practice of techniques of Swara Lagav in different north Indian vocal / song

styles.

Unit 3-

 Visit and study of Aakshwani, Dordarshan Kendra or T.V. channels.

Reference Books/ lanHkZ iqLrdsa

1. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV SE 514 L T P C
- - 2 2
Hours- 60

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 17 of 24

B.A. Hindustani Music (Vocal)
Semester-V

Harmonium Practice III

Unit 1- Ability to play two fast composition in Rãga Kãfi and Alahiaya Bilawal

 with Tãans .

Unit 2- 10 Alankars each in tãlas of 6, 7, 8, 10 & 16 beats from mentioned

 ragas in previous semester.

Unit 3-

 A Dhunn /Song In Pilu / Khamaz Rãga.

Reference Books/ lanHkZ iqLrdsa

1. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

5. lqxe laxhr lqjlfj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

MUV SE 515 L T P C
- - 2 2
Hours- 60

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 18 of 24

B.A. Hindustani Music (Vocal)
Semester-V

Vocal Theory

Unit 1- Technical words:-
 Swar
 Saptak
 Alankar
 Tãl
 Raga

Unit 2- Biographies of the following Musicians:-

 Tansen
 Pt. Vishnu Digambar Paluskar.
 Pt. Vishnu Narayan Bhatkhande

Unit 3-Introduction of the following Ragas with illustrations:-

 Bhairav
 Yaman

Unit 4-Introduction of the following Talas with their divisions:-

 Teentãl
 Dadra

Unit 5-Essay on the following Topics:-

 Music and Culture
 Music and Psychology

Reference Books/ lanHkZ iqLrdsa

1. laxhr ‘kkL= & Jh rqylhjke nsokaxu

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz

3. ?ofu vkSj laxhr & izks- yfyr fd’kksj flag

4. ijQkZfeax vkVZl~ ,oa ehfM;k & MkW- yfyr eksgu

5. fuca/k laxhr & Jh y{ehukjk;.k xxZ] laxhr dk;kZy; gkFkjl m-iz-

6. laxhr ’kkL= lqjlfj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz

MUV GE 516 L T P C
4 2 - 6

Hours- 90
18 hours per unit

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 19 of 24

B.A. Hindustani Music (Vocal)
Semester-VI

Theories and schools of Music

Unit 1-
 Technical words :-

 Nibaddha- Anibaddha
 Prabandha,
 Kaku
 Sthaya, Varna
 Orchestra (Vadyavrind), Opera (Geet Natya), Chorus (Vrindgana)
 Equally Tempered Scale

Unit 2-
 Comparative study of musical scale of Hindustani and Karnataka Paddhati.
Unit 3-
 Classification of Musical Instruments.
Unit 4-
 Forms of Music – Thumri, Tappa, Dadra, Chaturung.
Unit 5-
 Concept of Gharana and detailed description.

Reference Books/ lanHkZ iqLrdsa

1. laxhr ‘kkL= & Jh rqylhjke nsokaxu

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz

3. ?ofu vkSj laxhr & izks- yfyr fd’kksj flag

4. laxhr ds ?kjkuksa dh ppkZ & MkW- lq’khy dqekj pkSos]m-iz- fgUnh laLFkku y[kum

5. Hkkjrh; laxhr esa rky vkSj :i fo?kku & MkW- lqHknzk pkS/kjh

6. ik’pkr Loj fyfi i}fr ,oa Hkkjrh; laxhr & Lora= 'kekZ] vfHkuo izdk’ku] bykgkckn m

7. ijQkZfeax vkVZl~ ,oa ehfM;k & MkW- yfyr eksgu

8. fuca/k laxhr & Jh y{ehukjk;.k xxZ] laxhr dk;kZy; gkFkjl m-iz-

9. laxhr ’kkL= lqjlfj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

10. laxhr ’kkL= lkxj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

MUV EC 611 L T P C
2 - - 2

Hours- 30
6 hours per unit

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 20 of 24

B.A. Hindustani Music (Vocal)
Semester-VI

Music Instruments and tradition

Unit 1-
 General introduction and write ups on percussion instruments used in
 classical Music- Tabla, Pakhawaj.

Unit 2-
 General introduction and Write ups on different Stringed Instruments used
 in Hindustani Classical Music.

Unit 3-
 General discussions and description on the Gharana Parampara of
 Hindustani Music (Vocal)

Unit 4-
 Write the Thekas of Tilwara and sooltãl along with Dugun, Tigun and
 Chaugun.

Unit 5- Essays on the following topics:-

 Classical Music and Film Music
 Music and Aesthetics


Reference Books/ lanHkZ iqLrdsa

1. laxhr ‘kkL= & Jh rqylhjke nsokaxu

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz

3. ?ofu vkSj laxhr & izks- yfyr fd’kksj flag

4. laxhr ds ?kjkuksa dh ppkZ & MkW- lq’khy dqekj pkSos]m-iz- fgUnh laLFkku y[kum

5. Hkkjrh; laxhr esa rky vkSj :i fo?kku & MkW- lqHknzk pkS/kjh

6. ik’pkr Loj fyfi i}fr ,oa Hkkjrh; laxhr & Lora= 'kekZ] vfHkuo izdk’ku] bykgkckn m

7. ijQkZfeax vkVZl~ ,oa ehfM;k & MkW- yfyr eksgu

8. fuca/k laxhr & Jh y{ehukjk;.k xxZ] laxhr dk;kZy; gkFkjl m-iz-

9. laxhr ’kkL= lqjlfj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

10. laxhr ’kkL= lkxj & Jh vo/ks’k izrki flag rksej] jkxh izdk’ku chuk e-iz-

MUV EC 612 L T P C
2 - - 2

Hours- 30
6 hours per unit

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 21 of 24

B.A. Hindustani Music (Vocal)
Semester-VI

Intensive Vocal Practice II

Unit 1- Rãga
 Bhimpalasi
 Des
 Gaud Sarang

 a. Vilambit- Khãyal in any one Rãga of syllabus.
 b. Madhyalaya Khyãl in all the Rãgas.
 c. Dhrupad/Dhamar in any one of the Rãgas.
 d. Drut Khyãl in any Tãla (other than Teentãla)

Unit 2- Ability to recite the Thekas in single and double speed (Thah & Dugun) of
 Tilwara and sooltãl.

Unit 3-

 Practice of Bandishes of Different Rãgas with Tãnpura played by self.
 Practice of basic Tãlas on Tabla.

Reference Books/ lanHkZ iqLrdsa

1. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV EC 613 L T P C
- - 4 4
Hours-120

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 22 of 24

B.A. Hindustani Music (Vocal)
Semester-VI

Vocal Practice IV

Unit 1-

 Composition of Jingles and advertisements.

Unit 2-

A write up and /or power point presentation on great classical vocalist or
musicians.

Unit 3-

 Participation in music festivals, presentations, conferences or workshops./

 Listening to National program on music and presenting report on it.

Reference Books/ lanHkZ iqLrdsa

1. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV SE 614 L T P C
- - 2 2
Hours- 60

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 23 of 24

B.A. Hindustani Music (Vocal)
Semester-VI

Harmonium Practice IV

Unit 1-

 20 minutes solo performance with Tabla accompany with brief Ãlãp and at
 least 10 Tãans.

Unit 2

 Performance of Dhun for at least 5 minutes in any ragas.

Unit 3-

 Playing lehra with Tabla solo in Teentãl.

Reference Books/ lanHkZ iqLrdsa

1. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV SE 615 L T P C
- - 2 2
Hours- 60

Dr. Harisingh Gour Vishwavidyalaya, Sagar (M.P.)

(A central university)
Department of Music

Page 24 of 24

B.A. Hindustani Music (Vocal)
Semester-VI

Vocal Practice

Unit 1- Rãga
 Bhairav
 Yaman

 a. Five Alankaars in Shudh Swars and Rãgas of syllabus.
 b. Madhyalaya Khyãl in all the Rãgas.

Unit 2- Ability to recite the Thekas in single and double speed (Thah & Dugun) of
 Teentãl, Dadra

Unit 3-
 Elementary knowledge of Classical singing techniques.

Reference Books/ lanHkZ iqLrdsa

1. vfHkuo xhrkatyh 1&5 & ia- jkekJ; >k

2. laxhr lqjlfj 1&2 & Jh jkeflag rksej] jkxh izdk’ku chuk e-iz-

3. jkx ifjp; Hkkx1& 4 & gjh’kpnz JhokLro

4. rky ifjp; Hkkx 1&4 & fxfj’k pUnz JhokLro

MUV GE 616 L T P C
- - 6 6
Hours- 180

