

M.A. Hindustani Music- (Tabla) First Semester

MUT-CC-121

L	T	P	C		
4	1	-	5		
Hours 75					
15 Hours per unit					

History of Indian Percussion Instruments

Unit-1

- A brief study of Percussion Instruments as mentioned in Natyashastra, Sangeet Ratnakar and other Granthas (fourth century onwards).
 Mridanga, Panava, Mardal, Patah, Muraj, Dundubhi, Kartaal, kansyataal, Damru, etc.
- ii. A brief study of playing style of ancient Ghan Vadyas as mentioned in various Granthas. Chimta, Jhanj, Manjeera, Tasha, Daf, Chipali, Ek tara, etc.

Unit-2

- i) Evolution and Historical developments of Tabla.
- ii) Evolution and Historical developments of Pakhawaj.

Unit -3

Historical Development of Different Gharanas and Baaj of Tabla.

Unit -4

A detailed knowledge of Karnataka Taal System.

Unit -5

Comparative study of North Indian and Karnataka Taal System.

- 1. Pakhawaj aur table ke gharane evam paramparaye by Dr. Aban Mishtri Sangeet Sadan Allahabad.
- 2. Indian Concept of rhythm by dr.A.K.sen, kanishsk publication new delhi.
- 3. Pakhawaj aur tabla ke gharane evam parampara by dr.awan mishtri, sangeet sadan Allahabad
- 4. Sangeet me tal vadyon ki upyogita by dr.chitra gupta,radha publication delhi.
- 5. Tabla puran by pt.vijay Shankar mishra ,kanishsk publication new delhi
- 6. Tabla grunth by pt.chotelal mishra ,kanishsk publivation new delhi.
- 7. Table ki Paramparagat vadan shaili ka astitwa by Dr.Rahul Swarnkar,ND Publication(seminar Proceeding)
- 8. Tabla ,Arvindra Moolgaonkar, Luminus Publication.


DEPARTMENT OF MUSIC

DR.HARISINGH GOUR VISHWAVIDYALAYA, SAGAR (M.P.

M.A. Hindustani Music- (Tabla) First Semester

) _I	T	Р	\mathcal{C}
-	-	5	5
	Hour	s 150)

MUT -CC-122

Study & Practice

Unit -1 40 Hours

Solo Presentation in following Taal with Lahra accompany:-

- i) Adachartal-14 beets
- ii) Rudra -11 beets
- iii) Teen Taal

Unit -2

Full Solo presentation and special creation of advance technique in Teen Taal, Roopak, Jhaptaal.

Unit -3

Demonstration with Tali Khali (Shashabd, Nishabd Kriya) of all Taal of syllabus in various Layakaries.

Unit -4

Intensive study of "Gat" and presentation in Drutt Laya on Tabla.

Unit -5

To learn and practices layas and its classification.

- 1 Taal Ke Lakshya –Lakshan swaroop me eak roopta by Dr. Vasudha sakshena Kanishk Publication New Delhi
- 2 Playing Techniques of Tabla Banaras Ghrana by Pt.Chote Lal Mishra Kanishk Publication New Delhi
- 3 Table ki Bandishen Dr. Abaan E. Mishtri Sangeet Sadan Prasan South Malaka Allahabad
- 4 Tabla Vadan ki Vistarshil Rachnayen by Dr.Jamuna PatelKanishk Publication New Delhi
- 5 Taal Prasoon by Pt.Chote Lal Mishra Kanishk Publication New Delhi
- 6 Table ki Bandishen by Dr. Aban Mishtri Sangeet Sadan Allahabad.
- 7 Table ke gharane vadan shailiya evam bandishen by dr. shudarshan ram, Kanishka publication new delhi.
- 8 Table ki Paramparagat vadan shaili ka astitwa by Dr.Rahul Swarnkar,ND Publication(seminar Proceeding)
- 9. Tabla ,Arvindra Moolgaonkar, Luminus Publication.


M.A. Hindustani Music- (Tabla)

First Semester

L	T	P	С
-	-	5	5
Hours 150			

MUT-CC-123

Elaboration Revision & Presentation

Unit -1 40 Hours

Ability of Solo presentation with Lahara at least 30 minutes in following Taals:- Adachartaal, Rudra, Tritaal, Roopak, Jhaptaal.

Unit -2

Solo presentation and demonstration for 20 minutes asked by examiner from syllabus Taal.

Unit -3

Maintenance and fine tuning of Tabla by hearing the note played on any instrument.

Unit -4
Show Different Layakaries on Hands and on Tabla in Taal of Syllabus.

Unit -5

Demonstration and accompany with semi classical music through Laggi, Ladi and deferent type of thekas.

- 1 Tabla Vadan ki Vistarshil Rachnayen by Dr.Jamuna PatelKanishk Publication New Delhi
- 2 Taal Prasoon by Pt.Chote Lal Mishra Kanishk Publication New Delhi
- 3 Table ki Bandishen by Dr. Aban Mishtri Sangeet Sadan Allahabad.
- 4 Table ke gharane vadan shailiya evam bandishen by dr. shudarshan ram, Kanishka publication new delhi.
- 5 Tabla Vadan me nihit Soundaryaby Pt.Sudhir mainkar Saraswati Publication Jeevan Sangram Kandiwali 400067
- 6 Taal Ke Lakshya –Lakshan swaroop me eak roopta by Dr. Vasudha sakshena Kanishk Publication New Delhi
- 7 Table ki Paramparagat vadan shaili ka astitwa by Dr.Rahul Swarnkar,ND Publication(seminar Proceeding)
- 8 Tabla ,Arvindra Moolgaonkar, Luminus Publication.


M.A. Hindustani Music- (Tabla)

First Semester

MUT-EC-124

3 1 - 4 Hours 60 12 Hours per unit

Theoretical Survey and Principles of Aesthetics

Unit -1

Definition and knowledge of the following words with examples:-Uthaan, Peshkar, kayda, Baant, Rela, Palta, Tihai-Bedam, Damdar, Chakkardar, Tukda, Paran.

Unit -2

Study and knowledge of Dashpran of Tala.

Unit -3

Scientific analysis of musical sound.

- i) Anahat Naad
- ii) Aahat Naad

(Taarta Tivrata and Visheshta)

Unit -4

Introduction of Ras Bhav, Laya, Bole.

Unit -5

Comparative study of compositions between Tabla and Pakhawaj.

- 1. Pakhawaj aur table ke gharane evam paramparaye by Dr. Aban Mishtri Sangeet Sadan Allahabad.
- 2. Indian Concept of rhythm by dr.A.K.sen, kanishsk publication new delhi.
- 3. Pakhawaj aur tabla ke gharane evam parampara by dr.awan mishtri, sangeet sadan Allahabad
- 4. Sangeet me tal vadyon ki upyogita by dr.chitra gupta,radha publication delhi.
- 5. Tabla puran by pt.vijay Shankar mishra ,kanishsk publication new delhi
- 6. Tabla grunth by pt.chotelal mishra ,kanishsk publivation new delhi.
- 7. Sangeet ke Gharano Ki Charcha by Dr.Shushil Kumar Choubey U.P.Hindi Grunth Academy Lucknow
- 8. Table ki Paramparagat vadan shaili ka astitwa by Dr.Rahul Swarnkar,ND Publication(seminar Proceeding)
- 9. Tabla ,Arvindra Moolgaonkar, Luminus Publication.


M.A. Hindustani Music- (Tabla)

First Semester

L	T	P	С	
3	1	-	4	
Hours 60				
12 I	12 Hours per unit			

MUT-EC-125

Non percussion instruments of India

Unit -1 Indian String Instruments:-

- i. Veena Short survey of origin, development and types.
- ii. Medieval and modern string instruments Origin, development, types, playing—tuning patterns, schools and specifications.

Unit -2 Indian Wind Instruments:-

- i. Wind instruments- Short survey of origin, development and types.
- ii. Medieval and modern wind instruments- Origin, development, types, playing—tuning patterns, schools and specifications.
- Unit -3 Foreign String Instruments- (Commonly used in India)
 - i. Foreign String Instruments-Short survey of origin, development and types.
 - ii. Medieval and modern foreign string instruments Origin, development, types, playing—tuning patterns and specifications.

Unit -4 Foreign wind Instruments- (Commonly used in India)

- i. Foreign wind Instruments–Short survey of origin, development and types.
- ii. Medieval and modern foreign wind instruments Origin, development, types, playing—tuning patterns and specifications.

Unit -5 Global electronic Instruments-

Origin, development, types, playing—tuning patterns, applications and specifications.

- 1. Tantri vadya sitar evem vadniya bandishen by dr. gori, nirmal publication delhi.
- 2. Sangeet me tal vadyon ki upyogita by dr.chitra gupta,radha publication delhi.
- 3. Kaku ka sangetik vivechan by Madhurani Sharma
- 4. Bhartiya Kanth Sangeet Aur Vadya Sangeet :Gayan Vadan Sumel by Kanishk Publication New Delhi
- 5. Table ki Paramparagat vadan shaili ka astitwa by Dr.Rahul Swarnkar,ND Publication(seminar Proceeding)
- 6. Tabla ,Arvindra Moolgaonkar, Luminus Publication.


M.A. Hindustani Music- (Tabla)

Second Semester

MUT-CC-221

L	T	P	С	
4	1	-	5	
Hours 75				
15 Hours per unit				

Detailed study of applied theory

Unit -1

Historical disquisition of the Margee and Desi Taal System based on Taladhyay of Natyashatra and other granthas.

Unit -2

A critical knowledge of Terminological words based on Natyashashtra and sangeet Ratnakar.

Unit -3

"Guru shishya" Teaching tradition .Its merits and demerits with special reference to Tabla or Taal Instruments.

Unit -4

Comparative study of various "Tabla Gaharanas" by using its special compositions.

Unit -5

Classification of Instruments with detailed information.

- 1. Tabla –Per Delhi Aur Poorabi by Satya Narain Vashisht, Prakash Sangeet Karyalays, Hathras (U.P.).
- 2. Bhartiya Sangeet Mein Tala Aur Roop Vidhan' by Smt. (Dr.) Sudhadra Chaudhary, Krishan Brothers, Ajmer.
- 3. Tabla Vadan ki Vistarshil Rachnayen by Dr.Jamuna PatelKanishk Publication New Delhi
- 4. Table ki Bandishe Aur Vistar Vidhi by Dr.Jamuna Patel Shiva Shakti Publication Gwalior Mp.
- 5. Tabla Vadan me nihit Soundaryaby Pt.Sudhir mainkar Saraswati Publication 8 Jeevan Sangram Kandiwali 400067
- 6. Bartiya sangeet ke naye ayaam by Pt.vijay Shankar Mishra ,Kanishska publication new delhi
- 7. Table ke gharane vadan shailiya evam bandishen by dr. shudarshan ram, Kanishka publication new delhi
- 8. Sangeet me tal vadyon ki upyogita by dr.chitra gupta,radha publication delhi.
- 9. Tabla puran by pt.vijay Shankar mishra ,kanishsk publication new delhi
- 10. Banaras gharane ke tabla vada me mukhdaby dr prem narayan singh ,kanishsk publication new delhi.


DEPARTMENT OF MUSIC

DR.HARISINGH GOUR VISHWAVIDYALAYA, SAGAR (M.P.)

M.A. Hindustani Music- (Tabla)

Second Semester

L T P C - - 5 5 Hours 150

MUT- CC -222

Comprehension & Practice

Unit -1 40 Hours

Solo Presentation in following Taal with Lahra accompany:-

- i) Ek Taal -12 beets
- ii) 13 beets

Unit -2

- i. Detail knowledge of Basant Taal, Matt Taal and previous Taal of the Syllabus.
- ii. Special practice and presentation of Tali Khali and Layakaries of Taals of syllabus.

Unit -3

Demonstration of Purav, Pashchim Baaz (Gharana) of Tabla with its specification in Taals of syllabus.

Unit -4 20 Hours

Practice and knowledge with example of prosody.

Unit -5

Oral renderings of all the above mentioned Taals Bols with display on Hand.

- 1. Indian Concept of rhythm by dr.A.K.sen, kanishsk publication new delhi.
- 2. Bartiya sangeet ke naye ayaam by Pt.vijay Shankar Mishra ,Kanishska publication new delhi
- 3. Tabla grunth by pt.chotelal mishra ,kanishsk publivation new delhi.
- 4. Tabla puran by pt.vijay Shankar mishra ,kanishsk publication new delhi
- 5. taal prabandh chote lal mishra kanishsk publication new delhi.
- 6. Bhartiya Sangeet Vadyas' by Dr. Lalmani Mishra, Bhartya Gyan Peeth-Cannaught Place, New Delhi.
- 7. Sansamaran (Table ke jadugar PadmBhushan Pt.Samta Prasad Ji ki smruiti me) by Dr.Renu Johari Anubhawa Publication Allahabad.
- 8. Antarnad: SurAur Saaj by Pt.Vijay Shankar Mishra Kanishk Publication New Delhi
- 9. Tal vadya shastra Manohar bhalchand raw marathe Sharma Pustak sadan GwaliorM.P.
- 10. Tabla Vadan ki Vistarshil Rachnayen by Dr.Jamuna PatelKanishk Publication New Delhi


M.A. Hindustani Music- (Tabla)

Second Semester

L	T	P	C		
-	-	5	5		
I	Hours 150				

MUT- CC -223

Solo Presentation

Unit -1 40 Hours

Presentation of any one Taal of syllabus for at least 30 minutes before the invited guests asked by examiner.

Unit -2

The Candidate has to perform for at least 20 minutes before expert in the Taal of his /her choice.

Unit -3

Practice to accompany classical vocal (bada khyal) ati bilamvit style in music. (Eak Taal, Ada choutaal, Jhoomra, Tilwada).

Unit -4

Practice to Play Lehra on Harmonium of different Talas of the syllabus

- i) Vilambit laya
- ii) Madhya Laya
- iii) Drut Laya

Unit -5

Practice to play Teentaal in atidrut laya by using deferent style.

- 1. Taal Prasoon by Pt.Chote Lal Mishra Kanishk Publication New Delhi
- 2. Table ki Bandishen Dr.Abaan E.Mishtri Sangeet Sadan Prasan South Malaka Allahabad
- 3. Taal Kushum by Kushum Ji Pt.Shital Prasad Mishra Bhatkhande Sangit Santhan Deemed V.V. Lucknow
- 4. Awanaddha Vadya Siddhant evam Vadan Parampara by Mahendra Pratap Saharma (BAMBAM) Abhishekh Publication Chandigarh
- 5. Laya Shashtra by Gurunath Shivapuri M.P. Hindi Grunth Academy Bhopal
- 6. Quaida Aur Peshkar by Satyanarayan Vashishth
- 7. Tabla Vadan me nihit Soundaryaby Pt.Sudhir mainkar Saraswati Publication Jeevan Sangram Kandiwali
- 8. Pramukh Taal Vadya Pakhawaj Tatha Table ki vibhinna paramparaye by Dr. Mohini Varma


M.A. Hindustani Music- (Tabla)

Second Semester

MUT- EC -224

L	T	P	С	
3	1	1	4	
Hours 60				
12 Hours per unit				

Principals of Composition

Unit -1 Study and practice to write the following:-

- a. Principals of Tihaies in Tritaal starting from every beet (Matra) and completing its 32 circles of Tihaie.
- b. Principles to make different type of Chakkardar Tukda:
 - i) Sadharan chakkardar
 - ii) Farmayeshi chakkardar
 - iii) Kamali chakkardar
 - iv) Chakkardar with Nauhakka
 - v) Special chakkardar
- Unit -2 Practice to create the composition of notation with the help of given bole in syllabus Taal.

Unit -3

Study of the following Layakaries and ability to write in notation the Layakaries in any Theka prescribed in the syllabus:-

Poungun (3/4), Sawagun (5/4), Pounedugun (7/4), Sawadogun(9/4),

Dhaigun (5/2), Pounetigun (11/4), Sawatigun (13/4).

- Unit -4 Brief introduction of prosody and its use in Taal and composition of Tabla shashtra.
- Unit -5 Study of ancient classification of instruments and its merits. Present scenario of classification of Indian percussion instrument on the bases of its development and playing technique.

- 1. Sansamaran (Table ke jadugar PadmBhushan Pt.Samta Prasad Ji ki smruiti me) byDr.Renu Johari Anubhawa Publication Allahabad.
- 2. Tabla puran by pt.vijay Shankar mishra ,kanishsk publication new delhi
- 3. Tabla grunth by pt.chotelal mishra ,kanishsk publivation new delhi.
- 4. taal prabandh chote lal mishra kanishsk publication new delhi.
- 5. Tabla –Per Delhi Aur Poorabi by Satya Narain Vashisht, Prakash Sangeet Karyalays, Hathras (U.P.).
- 6. Tabla Kaumadi' by Ram Shankar Pagaldass, Ram Chander Sangeetalaya Lashkar Gwalior (Madhya Pradesh).
- 7. Tabla Vadan ki Vistarshil Rachnayen by Dr.Jamuna PatelKanishk Publication New Delhi
- 8. Table ki Bandishe Aur Vistar Vidhi by Dr.Jamuna Patel Shiva Shakti Publication Gwalior Mp.
- 9. Taal Vadya Prichaya byDr.Jamuna PatelShiva Shakti Publication Gwalior Mp.


M.A. Hindustani Music- (Tabla)

Second Semester

L	T	P	С		
3	1	-	4		
Hours 60					
12 Hours per unit					

MUT- EC -225

Traditional Music and Instruments of India

- Unit -1 North and central Indian folk music.
 - I. Folk Songs.
 - II. Folk Dance.
- Unit -2 Bundeli folk music.
 - I. Songs Types
 - II. Dance Types
- Unit -3
 - I. Haweli Sangeet.
 - Il. Kawwali, Sufi and other similar song forms.
 - III. Ravindra sangeet.
- Unit 4 South Indian folk music.
 - I. Folk Songs.
 - II. Folk Dance.
- Unit -5 Folk instruments.
 - 1. Kolua, Dandia, Mukh Chang, Gillbada, Dahara / Laddin
 - 2. Khanjari , Manjeera ,Ghana, Mridangam, Ghat Vadya , Dundubhi , Nagada ,Panchmukh Vadya
 - 3. Singa, Kombu, Shankh, Turhi, Pungi, Veen
 - 4. Iktara, tamura
 - Reference Books-
 - 1. Performing Arts Aur Media by Dr. Lalit Mohan, Saroj Prakashan, UTD road Sagar
 - 2. Antarnad: SurAur Saaj by Pt.Vijay Shankar Mishra Kanishk Publication New Delhi
 - 3. Bhartiya Kanth Sangeet Aur Vadya Sangeet :Gayan Vadan Sumel by Kanishk Publication New Delhi
 - 4. Tantri vadya sitar evem vadniya bandishen by dr. gori, nirmal publication delhi.
 - 5. Muslman Aur Bhartya Sangeet'by Acharya Brihaspati,RajkamalPrakashan Delhi.
 - 6. Bhartiya Sangeet Vadyas' by Dr. Lalmani Mishra, Bhartya Gyan Peeth-Cannaught Place, New Delhi.
 - 7. Sangeet ke Gharano Ki Charcha by Dr.Shushil Kumar Choubey U.P.Hindi Grunth Academy Lucknow


M.A. Hindustani Music- (Tabla)

MUT- OE -226

Second Semester

L	P	T	С		
2	-	-	2		
Hours 30					
06 Hours per unit					

General Introduction of Tabla

- Unit -1 History of Tabla, Origin of Tabla and its development.
- Unit -2 Classification of instrument: -
 - I.Type of instrument (Study of four type of instrument)
 - II. Examples of String, Percussion, Stroke, Wind Instruments.

Unit -3

- I. Definition of Taal and Laya
- II. Types of laya
- III. Terms related to Taal –

Maatra, Bihaag, Sam, Khali, Bhari, Theka, Tihai, Gat.

- Unit -4 Terms related to playing of Taal:-Tukra, Paran, Kayada, Palta, Mukhda, Mohra, Peskar, Laggi.
- Unit -5 Schools of Tabla:-
 - I. Defining Gharanas / Schools.
 - II. Study of Gharanas:Delhi Gharana
 Banaras Gharana
 Lucknow Gharana

- 1. Pakhawaj aur table ke gharane evam paramparaye by Dr. Aban Mishtri Sangeet Sadan Allahabad.
- 2. Indian Concept of rhythm by dr.A.K.sen, kanishsk publication new delhi.
- 3. Pakhawaj aur tabla ke gharane evam parampara by dr.awan mishtri, sangeet sadan Allahabad
- 4. Sangeet me tal vadyon ki upvogita by dr.chitra gupta, radha publication delhi.
- 5. Tabla puran by pt.vijay Shankar mishra ,kanishsk publication new delhi
- 6. Tabla grunth by pt.chotelal mishra ,kanishsk publivation new delhi.
- 7. Sangeet ke Gharano Ki Charcha by Dr.Shushil Kumar Choubey U.P.Hindi Grunth Academy Lucknow


M.A. Hindustani Music- (Tabla)

Third Semester

MUT-CC -321

L	T	P	С		
4	1	-	5		
Hours 75					
15 Hours per unit					

Taal system and Maestro of Tabla

Unit -1

Comparative study and present utility of following Taal systems.

- i) Bhatkhande Taal system.
- ii) Vishnu digambar Taal system.
- iii) karnataka Taal system.
- iv) Ravindra Sangeet and Taal.

Unit -2

Ancient history of Indian Classical Music.

Unit -3

- i) Descriptive knowledge of composition (Bandish).
- ii) Deep analysis of elaboration and without elaboration compositions of Tabla and its importance in the field of Tabla solo

Unit -4

Definition and explanation of following terms in Tabla:-

- i) Ganda bandan precise
- ii) Seena Ba Seena teaching
- iii) Requirement of stage management
- iv) Upajadari anga
- v) Notation and its advantage
- vi) Inherent emotion of Lahara.

Unit -5

Life sketch and their contribution in Tabla of the following artists:-

- i) Pt. Ram Sahai
- ii) Ust. Jahangeer Khan
- iii) Ust. Modu Khan
- iv) Ust. Munne Khan

- 1. Table ki Bandishen by Dr. Aban Mishtri Sangeet Sadan Allahabad.
- 2. taal prabandh chote lal mishra kanishsk publication new delhi.
- 3. Na,dhin,dhin na ke jadugar pt.anokhelal mishra vyaktitwa evam krutitwa by dr. prem narayan singh, kanishsk publication new delhi.
- 4. Bhartiya Talon-Ka-Shastriya Vivechan' by Dr. Arun Kumar Sen, Madhya
- 5. Tabla –Per Delhi Aur Poorabi by Satya Narain Vashisht, Prakash Sangeet Karyalays, Hathras (U.P.).


DEPARTMENT OF MUSIC

DR.HARISINGH GOUR VISHWAVIDYALAYA, SAGAR (M.P.)

M.A. Hindustani Music- (Tabla)

Third Semester Extempore and Practice

MUT- CC -322 Extem

L	T	P	С	
-	-	5	5	
Hours 150				

Unit -1

40 Hours

Besides of pervious Taal and Solo Presentation in following Taal with Lahra accompany:-

- 1. Pancham sawari-15 beets
- 2. Dhamar -14 beets

z. Bhamai i i occa

Unit -2

Special practice of difficult bole like -Dhir Dhir and Tirakit in solo presentation with advance Peshakar Kayada, Relas, Tihaies, and Different Layakaries.

Unit -3

- a)- Precipitant playing of same Gat, Farad and traditional Compositions of following Gharanas.
 - i) Delhi
 - ii) Banaras
 - iii) Farukkhabad
- b)- Comparative study of famous composition (bandish) of Delhi and Ajarada baaj. Unit –4

Analysis of playing style of present Indian eminent maestros in the field of Tabla solo such as:-

- i) Pt. Swapan Choudhary.
- ii) Pt. Anindo Chaterjee.
- iii) Pt. Kumar Bose.
- iv) Ustad Zakir Husain.

Unit -5

Study of obsolete Taal and its use in current style of Tabla.

- 1. Antarnad: SurAur Saaj by Pt.Vijay Shankar Mishra Kanishk Publication New Delhi
- 2. Sansamaran (Table ke jadugar PadmBhushan Pt.Samta Prasad Ji ki smruiti me) byDr.Renu Johari Anubhawa Publication Allahabad.
- 3. Table ki Bandishe Aur Vistar Vidhi by Dr.Jamuna Patel Shiva Shakti Publication Gwalior Mp.
- 4. Tabla –Per Delhi Aur Poorabi by Satya Narain Vashisht, Prakash Sangeet Karyalays, Hathras (U.P.).
- 5. Bhartiya Talon-Ka-Shastriya Vivechan' by Dr. Arun Kumar Sen, Madhya
- 6. Tala Shastra' by Bhgwatsharan Sharma.
- 7. Tabla Vadan kala Aur Shashtra by Pt.Sudhir mainkar Akhil Bhartiya Gaandharva Mahavidyalaya Miraj


DEPARTMENT OF MUSIC

DR.HARISINGH GOUR VISHWAVIDYALAYA, SAGAR (M.P.)

M.A. Hindustani Music- (Tabla)

Third Semester

MUT-CC -323

L	T	P	С
-	-	5	5
Hours 150			

Stage Presentation

Unit -1 40 Hours

Demonstration with explanation of Gradual development of beginning of Tabla solo in different Gharanas.

Unit -2

Stage Management of Tabla presentation.

- i) Selection of Taal.
- ii) Selection of Instrument for Lahara.
- iii) Selection of accompanist on lahara.
- iv) Selection of laya and its classification in solo.
- v) Selection of matter for Tabla solo.

Unit -3

Practice to accompany Kathak dance with Uthan, Toda, Tukada, Aamad, Kavitta and Tatkar.

Unit -4

Ability to play some other percussion instrument with the use of technique of Tabla.

Unit -5

- 1. Gradual development of Solo Presentation of Taal of syllabus at least 45 minutes according to choice of audience
- 2. Complete solo with quick creation from any part of presentation desired by examiner such as Different type of Tihai, Laya, Mukhda, Rela, Tukda. Reference Books-
 - 1 Taal Ke Lakshya –Lakshan swaroop me eak roopta by Dr. Vasudha sakshena Kanishk Publication New Delhi
 - 2 Playing Techniques of Tabla Banaras Ghrana by Pt.Chote Lal Mishra Kanishk Publication New Delhi
 - 3 Table ki Bandishen Dr. Abaan E. Mishtri Sangeet Sadan Prasan South Malaka Allahabad
 - 4 Tabla Vadan ki Vistarshil Rachnayen by Dr.Jamuna PatelKanishk Publication New Delhi
 - 5 Taal Prasoon by Pt.Chote Lal Mishra Kanishk Publication New Delhi
 - 6 Table ki Bandishen by Dr. Aban Mishtri Sangeet Sadan Allahabad.
 - 7 Table ke gharane vadan shailiya evam bandishen by dr. shudarshan ram, Kanishka publication new delhi.
 - 8 Banaras gharane ke tabla vada me mukhdaby dr prem narayan singh ,kanishsk publication new delhi.
 - 9 Bartiya sangeet ke naye ayaam by Pt.vijay Shankar Mishra ,Kanishska publication new delhi


M.A. Hindustani Music- (Tabla)

Third Semester

MUT- EC -324

L	T	P	С	
3	1	-	4	
Hours 60				
12 Hours per unit				

Notation of Compositions

Unit -1

Essay on following topic given below in 1000 words.

- i) Excellence in Music.
- ii) Importance of Laya in various fields.
- iii) Tabla shastra and its literature.
- iv) Relation of Psychology with Laya Taal bol.

Unit -2

Practice to compose advance Chakkardar, Tukdas, Tihai in different Talas from syllabus.

Unit -3

Practice to apply method of calculation to use any Tihai or Chakkardar of same bole in different Taal.

Unit -4

Arrange any Theka of Taal in another Taal from (sam se sam) beginning to end.

Unit -5

Ability to write in notation all the Talas and Bols prescribed in syllabus with Aad, kuaad, biyad layakaries .

- 1 Tabla Vadan kala Aur Shashtra by Pt.Sudhir mainkar Akhil Bhartiya Gaandharva Mahavidyalaya Miraj
- 2 Laya Shashtra by Gurunath Shivapuri M.P. Hindi Grunth Academy Bhopal
- 3 Quaida Aur Peshkar by Satyanarayan Vashishth
- 4 Sangeet ke Gharano Ki Charcha by Dr.Shushil Kumar Choubey U.P.Hindi Grunth Academy Lucknow
- 5 Pakhawaj Aur Tabla Gharane Ki Paramparaye by Dr.Abaan E.Mishtri K.Ki.Jijina Swar Sadhana samiti Jar Annex Jambulbadi Mumbai
- 6 Taal Prasoon by Pt.Chote Lal Mishra Kanishk Publication New Delhi
- 7 Table ki Paramparagat vadan shaili ka astitwa by Dr.Rahul Swarnkar,ND Publication(seminar Proceeding)
- 8 Tabla ,Arvindra Moolgaonkar, Luminus Publication.


M.A. Hindustani Music- (Tabla)

Third Semester

L	P	T	С	
3	1	-	4	
Hours 60				
2 Hours per unit				

MUT- EC -325

Classical Dances of India

Unit -1 Kathak Dance:-

- I. History and tradition
- II. Schools of Kathak
- III. Famous dancers.

.

Unit -2 .South Indian Classical Dances:-

- I. History and tradition
- II. Dance forms
- III. Famous dancers

Unit -3 Other Classical Dances forms:-

- I. Classical and Non Classical Dance forms.
- II. Famous dancers

Unit -4 Modern Dances and Classical Tradition

I. Accompanying Instrument and modern dance forms based on traditional dances.

Unit -5 Types of songs accompanying dances and related details.

- 2 Kathak, Soundaryatmak Shashtrira nratya Shikha Khare kanishk publication
- 3 Kathak Kal Aaj Aur Kal Shashtra Evam Kriyatmak Shikha Shukla kanishk publication
- 4 Kathak ka Luckhnaw gharana aur pt.Birju Maharaj kanishk publication
- 5 Kathak nratya Laxmi Narayan Garg Hanthrash UP
- Table ki Paramparagat vadan shaili ka astitwa by Dr.Rahul Swarnkar,ND Publication(seminar Proceeding)
- 7 Tabla ,Arvindra Moolgaonkar, Luminus Publication.


DEPARTMENT OF MUSIC DR.HARISINGH GOUR VISHWAVIDYALAYA,SAGAR (M.P.) M.A. Hindustani Music- (Tabla)

Third Semester

MUT-OE-326

L	P	T	С	
2	-	-	2	
Hours 30				
06 Hours per unit				

General introduction of classical and light Music

Unit 1- General introduction of popular styles of singing in classical music.

Khyal

Dhrupad

Dhamar

Tarana

Unit 2- Theoretical introduction of semi classical Styles of singing.

Tappa/ Dadra

kajari

Chaiti

Savani /Mand

Unit 3-

- I. Theoretical and practical study of styles of light music.
 - a) Bhav geet b) Gazal c)Bhajan d) Patriotic song.
- II. Study of folk music, Definition, Types, Bundeli music, Bundeli Songs and dance

Unit 4- Theoretical and practical study of following talas :-

Dadara

Kaharwa

Tritaal

Jhuptaal

Deepchandi

- 1. Bhartiya sangit shashtra ki darshnik prshthbhoomi ,Dr.Quti Batala Kanishk Publication
- 2. Bhartiya sangeetagya evam sangeet grunth by dr.sraddha malviya,kanishsk publication new delhi.
- 3. Performing Arts Aur Media by Dr. Lalit Mohan, Saroj Prakashan, UTD road Sagar
- 4. Sangeet Sursari Dr. Awadhesh P. Tomer Ragi Publication Bina
- 5. Sangeet Shastra Sarita Dr. Awadhesh P. Tomer Ragi Publication Bina
- 6. Sangeet Shastra sagar Dr. Awadhesh P. Tomer Ragi Publication Bina
- 7. sugamsangit sursari Dr. Awadhesh P. Tomer Ragi Publication Bina


M.A. Hindustani Music- (Tabla)

Fourth Semester

MUT- CC -421

L	P	T	С
4	1	-	5
	Hou	rs 75	
15 Hours per unit			

Musicology and Essay Composition

Unit -1

General introduction of following writers and their Granth:-Swati Muni, Narad,Nandikeshwar,Dattil,Parmardi,Abhinawa gupt, Nanyadeva, Kallinath, Shinhabhupal, Ahobal, Vyankatmukhi, Somnath, Bharat, Matang, Sharangdva, Maharana kumbha, Sawai pratap singh.

Unit -2

- a) Study of Western Taal system & Terminological word:
 - i) Harmony and Melody.
 - ii) Western beats, rhythm & taal.
 - iii) Percussion instruments like: Kettle drum, Tenor drum, Bass drum, Snare drum
- b) Comparative study of Indian and staff notation taal system

Unit -3

Short note on following subject:-

- i) Importance of Lahara in Tabla solo.
- ii) Importance of 'Laya' (Rythem) in music.
- iii) Study of classical and semi classical Taals.
- iv) Tabla and its different role in music.
- v) Use of same boles and matras in different Taal

Unit -4

Practice to write essays in approximately 800 words related to Music with special reference to Taal and related topics.

Unit -5

- a) Analysis of Kaku bhed and its use in sound of Tabla.
- b) Obsolete Taalas and its importance in Indian classical music.

- 1. Kaku ka sangetik vivechan by Madhurani Sharma
- 2. Taal Prasoon by Pt.Chote Lal Mishra Kanishk Publication New Delhi
- 3. Indian Concept of rhythm by dr.A.K.sen, kanishsk publication new delhi.
- 4. Hindustani Shashtriya sangeet mai prayog evam pariwartan Dr.Naresh Kumar Kanishk Publication
- 5. Soundarya- Drashti ka darshnik adhar Dr. Mukesh Garg Kumar Kanishk Publication
- 6. Bhartiya sangit shashtra ki darshnik prshthbhoomi ,Dr.Quti Batala Kanishk Publication
- 7. Sangeet me tal vadyon ki upyogita by dr.chitra gupta,radha publication delhi.
- 8. Tabla puran by pt.vijay Shankar mishra ,kanishsk publication new delhi.


M.A. Hindustani Music- (Tabla)

L	T	P	С
-	-	5	5
Hours 150			

30 Hours

Fourth Semester

MUT- CC – 422

Comprehensive Practice

Unit -1 40 Hours

Solo Presentation in following Taal with Lahra accompany:-

- Shikhar 17 beets
- ii) Matta Taal -9/18 beets
- iii) Teen Taal-16 beets

Unit -2 40 Hours

Revised study of Taalas of previous semesters with advance techniques.

Unit -3 Demonstration of some composition in obsolete Taalas with lahara.

(7.5 beets, 9.5 beets, 11.5 beets)

Unit -4 20 Hours

Demonstration of Jaatibhed in any Taal during Tabla solo.

(Trist, Chturast, Khand, Mishra, Sankeern)

Unit -5 20 Hours

Ability to perform some Layakaries with Clapping and fingering (Tali Khali). Reference Books -

- Taal Ke Lakshya –Lakshan swaroop me eak roopta by Dr. Vasudha sakshena Kanishk Publication New Delhi
- 2 Playing Techniques of Tabla Banaras Ghrana by Pt.Chote Lal Mishra Kanishk Publication New Delhi
- Table ki Bandishen Dr. Abaan E. Mishtri Sangeet Sadan Prasan South Malaka
- Tabla Vadan ki Vistarshil Rachnayen by Dr.Jamuna PatelKanishk Publication New Delhi
- Taal Prasoon by Pt.Chote Lal Mishra Kanishk Publication New Delhi
- Table ki Bandishen by Dr. Aban Mishtri Sangeet Sadan Allahabad.
- Table ke gharane vadan shailiya evam bandishen by dr. shudarshan ram, Kanishka publication new delhi.


M.A. Hindustani Music- (Tabla)

Fourth Semester

MUT-CC-423

L	T	P	С
-	-	5	5
Hours 150			

Stage Presentation and accompany

Unit -1 40 Hours

Presentation of any one Taal of syllabus for at least 30 minutes before the invited guests desired by examiner.

Unit -2

The Candidate has to perform for at least 20 minutes before expert in the Taal of his /her choice.

Unit -3

Advance Practice to accompany with Gayan Vadan & Kathak dance.

Unit-4 20 Hours

Ability to play some Layakaries on Tabla with Lahara.

Unit-5

Perform some kavitta, chanda, Paran/stuti like:- Ganesh stuti, Shiva stuti, Reference Books-

- 1 Taal Ke Lakshya –Lakshan swaroop me eak roopta by Dr. Vasudha sakshena Kanishk Publication New Delhi
- 2 Playing Techniques of Tabla Banaras Ghrana by Pt.Chote Lal Mishra Kanishk Publication New Delhi
- 3 Table ki Bandishen Dr. Abaan E. Mishtri Sangeet Sadan Prasan South Malaka Allahabad
- 4 Tabla Vadan ki Vistarshil Rachnayen by Dr.Jamuna PatelKanishk Publication New Delhi
- 5 Taal Prasoon by Pt.Chote Lal Mishra Kanishk Publication New Delhi
- 6 Table ki Bandishen by Dr. Aban Mishtri Sangeet Sadan Allahabad.
- 7 Table ke gharane vadan shailiya evam bandishen by dr. shudarshan ram, Kanishka publication new delhi.
- 8 Banaras gharane ke tabla vada me mukhdaby dr prem narayan singh ,kanishsk publication new delhi.
- 9 Bartiya sangeet ke naye ayaam by Pt.vijay Shankar Mishra ,Kanishska publication new delhi


M.A. Hindustani Music- (Tabla)

Fourth Semester

L	T	P	С
3	1	-	4
Hours 60			

MUT-EC-424

Project work

Unit -1

Project report on ancient and medieval texts (Any one or more) and analysis of its content.

Or

Unit -2

Project report on Musicians, musicologists, institutions and groups working in the music field.

Or

Unit -3

Any other topic relevant to music suggested by subject experts

MUT-EC-425

M.A. Hindustani Music (Tabla)
Fourth Semester

L	T	P	С
3	1	-	4
Hours 60			

Dissertation and Analysis

Unit -1 Dissertation on topic / problem related to music.

Or

Unit -2 Visit to Music Program, conferences, seminar, presentation, workshops, concerts and live demonstrations under guidance of subject - experts.

Or

Unit -3 Group/Solo Presentation fully recorded in professional studio with all technical requirements under guidance of subject experts and under copyright of university and department.

- 1. Antarnad: SurAur Saaj by Pt.Vijay Shankar Mishra Kanishk Publication New Delhi
- 2. Sansamaran (Table ke jadugar PadmBhushan Pt.Samta Prasad Ji ki smruiti me) byDr.Renu Johari Anubhawa Publication Allahabad.
- 3. Table ki Bandishe Aur Vistar Vidhi by Dr.Jamuna Patel Shiva Shakti Publication Gwalior Mp.
- 4. Tabla –Per Delhi Aur Poorabi by Satya Narain Vashisht, Prakash Sangeet Karyalays, Hathras (U.P.).
- 5. Bhartiya Talon-Ka-Shastriya Vivechan' by Dr. Arun Kumar Sen, Madhya
- 6. Tala Shastra' by Bhgwatsharan Sharma.
- 7. Tabla Vadan kala Aur Shashtra by Pt.Sudhir mainkar Akhil Bhartiya Gaandharva Mahavidyalaya Miraj
- 8. Taal Ke Lakshya –Lakshan swaroop me eak roopta by Dr.Vasudha sakshena Kanishk Publication New Delhi