(A central university)

Music Department

MUV CC 121

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

L	T	P	\mathbf{C}		
4	1	ı	5		
Hours- 75					
15 hours per unit					

History of Indian Music

Unit -1 Music of Vedic Period:-

- Vedic Swara Udaatta , Anudaatta , Swarit.
- Two streams of Vedic Music.
- Instrument of Vedic period –String instruments, Percussion instrument, Stroke instrument, Wind instrument.

Unit -2 Music of Pauranic period to Epic age:-

- Status of Music in Purans.
- Musical forms & dances of Pauranic period.
- Status of Music & Swara, Tala and laya in Epic age
- Musical instruments and dances of Epic age.

Music of Buddhist period to Gupta period: Unit -3

- Status of Music & Musical instruments in Buddhist period and Jain period.
- Dance of Buddhist and Jain period.
- Vocal music, Instruments and dances of Music of Mourya and Gupta period.

Music of medieval period:-Unit -4

- Status of Music in medieval period.
- Texts and Forms of music of medieval period.
- Foreign effect on Indian music.

Unit -5 Music of Modern Age (Pre independence)

- Musicology in India.
- Music Education and Government support to music.

Reference Books/ संदर्भ पुस्तकों

1. भारतीय संगीत का इतिहास उमेश जोशी, संगीत कार्यालय हाथरस उ.प्र.

2. भारतीय संगीत का इतिहास डॉ. शरदचंद्र श्रीघर पराजपे 3. संगीत पद्गतियों का तलनात्मक अध्ययन डॉ. शरदचंद श्रीधर पराजपे

4. धपद और उसका विकास आचार्य कैलाश चन्द्रदेव वृहस्पति

5. नाट्य शास्त्र 28 वां अध्याय आचार्य कैलाश चन्द्रदेव वृहस्पति

6. सामगान, उद्भव, व्यवहार और सिद्वांत -डॉ. पंकज माला शर्मा 7. भारतीय संगीत में ताल और रूप विधान -डॉ. सुभद्रा चौधरी

8. परर्फामिंग आर्टस् एवं मीडिया डॉ. ललित मोहन

9. संगीत शास्त्र सुरसरि श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

sic (Vocal)

MUV CC122

.A.	Hindustani Mu
	Semester-I

L	T	P	C
-	-	5	5
Hours- 150			

Study & Practice

Unit 1- Classical and Comparative Study and Practice of following Ragas:-

- Ahir Bhairav (I), Bairagi Bhairav (G)
- Grorakh Kalyaan Bageshree (I),
- Maru Bihag (I), Jhinjhoti (G)
- Miyan ki Malhar (I), Soor Malhar (G

Rãgas Marked as (I) from Rãgas mentioned above indicates Intensive Study and Practice. Each Raga elaborated with Vilambit Khayal and Two Madhyalaya Khyãls or one Drut Khyãl with either one Lakchan geet or one Drut Khyāl in any Tāl, other than Teentāl with extempore Ālāps, Jor- Ālāps and Tãans.

Unit 2-

Ability to recite the Thekas in single, double and quadruple (Thah, Dugun & Chougun) of Pancham Sawari, Gaj jhampa and Jhoomra tala.

Reference Books/ संदर्भ पुस्तकों

 राग विज्ञान भाग 1-4 श्री विनायक पटवर्धन 2. संगीत शास्त्र श्री तुलसीराम देवांगन

3. संगीत सरसरि 1-2 श्री रामसिंह तोमर, रागी प्रकाशन बीना म.प्र. .

(A central university)

Music Department

MUV	CC	123

wasie Department	
M.A. Hindustani Music	(Vocal)
Semester-I	

L	T	P	C
-	-	5	5
Hours- 150			

Elaborate Revision & Presentation

Unit 1-

Intensive Practice of one Raga from Ragas mentioned below elaborated with Vilambit Khāyal, Madhyalaya Khyāls and Tarana with extempore Ãlāps, Jor-Ãlãps and Tãans. (Detailed Rãga vistaar) Presentation before the class, faculties and invited audience.

Ahir Bhairav, Bageshree, Maru Bihag, Miyan ki Malhar

Unit 2-

Dhrupad and Dhamar in Ragas of syllabus with full rendering and extempore (Upaj) and different interpretations.

Unit 3-

Special presentation in any two Ragas mentioned below with spontaneous rendering:-

Yaman, Alahiya bilawal, Bhairav, Marava, Poorvi, Sohni, Kamod, Tilak kamod, Tilang, Patdeep.

Reference Books/ संदर्भ पुस्तकों

1. राग विज्ञान भाग 1-4 श्री विनायक पटवर्धन 2. संगीत शास्त्र श्री तलसीराम देवांगन

संगीत सुरसरि 1-2 श्री रामसिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

MUV	EC	124

M.A.	Hindustani	Music	(Vocal)
	Semeste	r_I	

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

Acoustics & Voice Culture

- Unit -1 Origin of sound and related subtopics:-
 - Definitions, Origin, Expansion etc.
 - Sound Acoustics General introduction.
 - Musical sounds Naãd Types
 - Reflection, Reverberation, Refraction, Diffractions, Interference & Echo etc.
- Unit -2 Sound Music related modern applications:-
 - Sound recording- Technique and process.
 - Studio equipment and sections.
- Unit -3 **Indian Musical Sounds**
 - Frequencies and conduction, Frequency of Shruties and swaras. Views of Bharat, Sarang dev, Ahobal, Pt. Bhaatkhande. Pt. Omkar nath thakur and other modern experts, on Shrutyantar.
- Unit -4 Vocal cord and ear
 - Illustration of vocal cord, sound production process.
 - Illustration of ear with sound reception and process.
- Unit -5 Voice Culture
 - Voice Culture- explanation and processes.
 - Voice Culture in Indian music
 - Swar Sadhana and music practice.

Reference Books/ संदर्भ पुस्तकें

1. संगीत शास्त्र श्री तुलसीराम देवांगन छ्विन और संगीत प्रो. ललित किशोर सिंह 3. राग परिचय भाग1- 4 हरीशचद्र श्रीवास्तव 4. संगीत संचयन डॉ. सुभद्रा चौधरी 5. परफांमिंग आर्टस् एवं मीडिया डॉ. ललित मोहन

6. निबंध संगीत श्री लक्ष्मीनारायण गर्ग, संगीत कार्यालय हाथरस उ.प्र. श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र. 7. संगीत शास्त्र सुरसरि 8. संगीत शास्त्र सरिता श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

MUV	EC	125

M.A.	Hindustani	Music	(Vocal)
	Semeste	er-I	

L	I	r)	
3	1	-	4	
Hours- 60				
12	hour	s per ı	ınit	

Non Percussion Instruments

Unit -1 Indian String Instruments:-

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

Unit -2 Indian Wind Instruments:-

- Wind instruments- Short survey of origin, development and types.
- Medieval and modern wind instruments- Origin, development, types, playing tuning patterns, schools and specifications.

Unit -3 Foreign String Instruments- (Commonly used in India)

- Foreign String Instruments-Short survey of origin, development and types.
- Medieval and modern foreign string instruments Origin, development, types, playing-tuning patterns and specifications.

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

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

Global electronic Instruments-Unit -5

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

Reference Books/ संदर्भ पुस्तकों

संगीत शास्त्र श्री तुलसीराम देवांगन 2. ध्वनि और संगीत प्रो. ललित किशोर सिंह

3. पाश्चात् संगीत शिक्षा भगवत शर्मा 4. संगीत संचयन डॉ. स्भद्रा चौधरी 5. परर्फामिंग आर्टस् एवं मीडिया डॉ. ललित मोहन

6. निबंध संगीत श्री लक्ष्मीनारायण गर्ग, संगीत कार्यालय हाथरस उ.प्र. 7. संगीत शास्त्र सागर श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र. 8. संगीत शास्त्र सरिता श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

MUV	CC	221

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

Hours-75 15 hours per unit

Applied Music Theory

Unit -1 Rãga Classification :-

- Jãti gayan & Gram Rãga
- Detailed structure of Raga-Ragini classification
- Rãga Rãgang classification.
- *Male* That classification.
- Critical analysis of different classification systems and relevancy to modern music.

Unit -2 Development of Music systems

- Ancient styles of singing (Geeti, Prabandh etc).
- Octave (Saptak) development.
- Music notation system in India.

Unit -3 Rãga Analysis:-

- Comparative study of similar Ragas.
- Rãga classification (Shudh, Sankirna and Chayalag) and listing of Rãgas.
- Classical description of Rare Rãgas.
- Classical description of Rare Tãals.

Unit -4 Layakariye (Patterns of velocity)

- Tãal signatures and symbols
- Introduction of Simple and Compound Layakariye and Practice to write them in different Taals.

Reference Books/ संदर्भ पुस्तकों

_r.	संगात शास्त्र	_	श्रा तुलसाराम द्वागन
2.	संगीत पद्वतियों का तुलनात्मक अध्ययन	-	डॉ. शरदचंद श्रीधर पराजपे
3.	राग परिचय भाग1- 4	-	हरीशचद्र श्रीवास्तव
4.	नायक नायिका भेद और राग रागिणी वर्गीकरण	-	डॉ. प्रदीप कुमार दीक्षित
5.	परर्फामिंग आर्टस् एवं मीडिया	-	डॉ. ललित मोहन
6.	संगीत शास्त्र सुरसरि	-	श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.
7.	संगीत शास्त्र सरिता	-	श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.
8.	संगीत शास्त्र सागर	_	श्री अवधेश प्रताप सिंह तोमर. रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

MUV CC222

mmaustam N	viusic
Samastar	П

L	T	P	C
-	-	5	5
Hours_ 150			

Elaborate Practice

Unit 1- Classical and Comparative Study and Practice of following Ragas:-

- Shyam Kalyan (I), Hem Kalyaan(G)
- Kalawati (I), Nand (G)
- Madhamad Sarang (G) Shuddh Sarang (I),
- Bhoopal Todi (G) Vilaskhani Todi (I),

Rãgas Marked as (I) from Rãgas mentioned above indicates Intensive Study and Practice. Each Raga elaborated with Vilambit Khayal and Two Madhyalaya Khyãls or one Drut Khyãl with either one Lakchan geet or one Drut Khyāl in any Tāl, other than Teentāl with extempore Ālāps, Jor- Ālāps and Tãans.

Unit 2-

Ability to recite the Thekas in single, double and quadruple (Thah, Dugun & Chougun) of Jatt, Basant, Dhamar and Rudra tala.

Reference Books/ संदर्भ पुस्तकों

1. राग विज्ञान भाग 1-4 श्री विनायक पटवर्धन 2. संगीत शास्त्र श्री तलसीराम देवांगन

 संगीत सुरसरि 1-2 श्री रामसिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

Hindustani Music (Vocal)

MOV	CC	223

•/1•	IIIIIuustaiii 1vii
	Semester-II

L	T	P	C
-	-	5	5
Hours- 150			

Detailed Presentation & Semi Classical Vocal

Unit 1-

Intensive Practice of one Raga from Ragas mentioned below elaborated with Vilambit Khāyal, Madhyalaya Khyāls and Tarana with extempore Ālāps, Jor-Ãlãps and Tãans. (Detailed Rãga vistaar) Presentation before the class, faculties and invited audiance.

Devagiri Bilawal, Shyam Kalyan, Shuddh Sarang, Vilaskhani Todi

Unit 2-

Tumri (Two) in popular Ragas of Tumri style with full rendering and extempore and different interpretations.

Unit 2-

Knowledge and preliminary practice of other styles of Semi Classical Vocal.

Reference Books/ संदर्भ पुस्तक

1. राग विज्ञान भाग 4ा-4 श्री विनायक पटवर्धन 2. संगीत शास्त्र श्री तुलसीराम देवांगन

3. संगीत सुरसरि 1-श्री रामसिंह तोमर, रागी प्रकाशन बीना म.प्र.

4. सुगम संगीत सुरसरि श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

M.A. Hindustani Music (Vocal)

MUV EC 224

Sem	ester-	_[]

Modern Music

Unit -1 Music of Modern Age (Post independence)

- Musicology in India.
- Post independence scenario of Indian Music Education.
- Analysis of Changes in Indian classical music

Unit -2 Commercial music

- Commercial use of classical music.
- Commercial use of Semi classical and Light music.
- Fusion of Styles and transformation.

Unit -3 Orchestra and Music composition

- Corus and orchestra and composition for the purpose.
- Accompanying instruments in Classical Music and group presentation.

Unit -4

- Music and spirituality.
- Music and Society

Unit -5

- World Music.
- International musicians.

Reference Books/ संदर्भ पुस्तकों

	1.	संगीत पद्वतियों का तुलनात्मक अध्ययन	-	डॉ. शरदचंद श्रीधर पराजपे
•	2.	राग परिचय भाग1- 4	-	हरीशचद्र श्रीवास्तव
1	3.	[°] पाश्चात् संगीत शिक्षा	-	भगवत शर्मा
	4.	पाश्चात स्वर लिपि पद्वति एवं भारतीय संगीत	-	स्वतंत्र शर्मा, अभिनव प्रकाशन, इलाहाबाद उ.प्र .
	5.	उत्तरी भारत में संगीत शिक्षा	-	तृप्ति कपूर
	6.	शास्त्रीय संगीत शिक्षा समस्याएँ एवं समाधान	-	डॉ. अलकनंदा पलनीटकर
	7.	भारतीय संगीत एवं मनोविज्ञान	-	वसुधा कुलकर्णी
	8.	संगीत संचयन	-	डॉ. सुभद्रा चौधरी
	9.	परर्फामिंग आर्टस् एवं मीडिया	_	डॉ. ललित मोहन
	10.	निबंध संगीत	_	श्री लक्ष्मीनारायण गर्ग, संगीत कार्यालय हाथरस उ.प्र.

(A central university)

Music Department

M.A. Hindustani Music (Vocal)

MUV	EC	225

muustam 1	viusic
Comostor	TT

Hours 60			
3	1	-	4
$\mid \mathbf{L} \mid$	T	P	C

12 hours per unit

Traditional Music and Instruments of India

- North and central Indian folk music. Unit -1
 - Folk Songs.
 - Folk Dance.
- Unit -2 Bundeli folk music.
 - Songs Types
 - Dance Types
- Unit -3
 - Haweli Sangeet.
 - Kawwali, Sufi and other similar song forms
 - Ravindra sangeet.
- South Indian folk music. Unit -4
 - Folk Songs.
 - Folk Dance.
- Unit -5 Folk instruments.
 - Kolua, Dandia, Mukh Chang etc.
 - Khanjari, Manjeera, Ghana, Mradangam, Ghat Vadya, Dundubhi, Nagada, Panchmukh Vadya
 - Singa, Shankh, Turhi, Pungi, Veen
 - Iktara, Tamura

Reference Books/ संदर्भ पुस्तकों

1. राग परिचय भाग1-4 हरीशचद्र श्रीवास्तव 2. सौन्दर्य शास्त्र के संदर्भ में भारतीय रामाश्रय शुक्ला करूणेद संगीत कला

3. उत्तरी भारत में संगीत शिक्षा तृप्ति कपूर 4. संगीत संचयन डॉ. सुभद्रा चौधरी 5. परफॉमिंग आर्टस् एवं मीडिया डॉ. ललित मोहन

6. निबंध संगीत श्री लक्ष्मीनारायण गर्ग, संगीत कार्यालय हाथरस उ.प्र.

(A central university)

Music Department

MUV	OE	226

•	
M.A. Hindustani Music	(Vocal)
Samester_III	

L	T	P	C	
3	1	ı	4	
Hours- 60				
12 hours per unit				

General Introduction of Tabla

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

Unit -3

- Definition of Taal and Laya
- Types of laya
- Terms related to Taal Maatra, Bibhaag, Sum, Khali, Bhari, Theka, Tihai, Gat
- Unit -4 Terms related to playing of Taal:-
 - Tukra, Paran, Kayada, Palta, Mukhada, Mohra, Peskar, Laggi.

Unit -5 Schools of Tabla:-

- Defining Gharanas / Schools.
- Study of gharanas :-Delhi Gharana Banaras Gharana Lucknow Gharana

Reference Books/ संदर्भ पुस्तकों

- Sangeet me tal vadyon ki upyogita by dr.chitra gupta,radha publication delhi
- Tabla puran by pt.vijay Shankar mishra ,kanishsk publication new delhi
- 3. Banaras gharane ke tabla vada me mukhdaby dr prem narayan singh ,kanishsk publication new delhi.
- 4. Tabla grunth by pt.chotelal mishra ,kanishsk publivation new delhi.
- 5. Taal prabandh chote lal mishra kanishsk publication new delhi.
- 6. Bhartiya sangeetagya evam sangeet grunth by dr.sraddha malviya,kanishsk publication new delhi
- ताल परिचय भाग 1-4 गिरिश चन्द्र श्रीवास्तव
- 8. भारतीय संगीत में ताल और रूप विधान डॉ. सुभद्रा चौधरी

(A central university)

Music Department

(Vocal)

MUV CC 321

.A.	Hindustani Music	
	Semester_III	

L	T	P	\mathbf{C}	
4	1	1	5	
Hours- 75				
15 hours per unit				

Music Education System & Essays

Unit -1

- Ancient School system (Guru Sishya Prampara), Study of the music education system with their merits and demerits.
- Contribution of School system (Gharana Prampara) in development and safeguard of traditional Indian classical music.

Unit -2

- Study of post independence education system with there merits and demerits.
- The Exam system in present music education system, subjective teaching, Evaluation system, development of students,
- Music in Special Education & Teaching aids in music. Unit -3
- Unit -4 Essays on different topics on Indian music.
- Essays on different topics on world music & interdisciplinary topics. Unit -5

Reference Books/ संदर्भ पुस्तकों

श्री तुलसीराम देवांगन 1. संगीत शास्त्र

2. संगीत के घरानों की चर्चा डॉ. सुशील कुमार चौवे ,उ.प्र. हिन्दी संस्थान लखनउ

3. भारतीय संगीत का इतिहास उमेश जोशी, संगीत कार्यालय हाथरस उ.प्र.

4. भारतीय संगीत का इतिहास डॉ. शरदचंद्र श्रीघर पराजपे

5. संगीत पद्वतियों का तुलनात्मक अध्ययन डॉ. शरदचंद श्रीधर पराजपे

6. राग परिचय भाग1-4 हरीशचद्र श्रीवास्तव

7. सौन्दर्य शास्त्र के संदर्भ में भारतीय रामाश्रय शुक्ला करूणेद

8. ध्वनि और संगीत प्रो. ललित किशोर सिंह 9. संगीत एवं शोध प्रविधि डॉ. मनोरमा शर्मा

10. भारतीय संगीत में ताल और रूप विघान डॉ. सुभद्रा चौधरी

11. परर्फामिंग आर्टस् एवं मीडिया डॉ. ललित मोहन

12. निबंध संगीत श्री लक्ष्मीनारायण गर्ग, संगीत कार्यालय हाथरस उ.प्र. 13. संगीत शास्त्र सुरसरि श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.

14. संगीत शास्त्र सरिता श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.

15. संगीत शास्त्र सागर श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

M.A. Hindustani Music (Vocal)

MUV CC 322

Semester-III

L	T	P	C
-	-	5	5
Hours- 150			

Extempore and Practice

Unit 1- Classical and Comparative Study and Practice of following Ragas:-

- Rãga Hansdhwani (I), Rãga Carukeshi (G)
- Shri Rãga (I), Rãga Jaitashri (G)
- Rãga Abhogi Kanada (I), Rãga Kaushik Kanada (G)
- Rãga Dhani (I), Rãga Dhanashri (G)

Rãgas Marked as (I) from Rãgas mentioned above indicates Intensive Study and Practice. Each Rãga elaborated with Vilambit Khãyal and Two Madhyalaya Khyãls or one Drut Khyãl with either one Lakchan geet or one Drut Khyãl in any Tãl, other than Teentãl with extempore Ãlãps, Jor- Ãlãps and Tãans.

Unit 2-

Ability to recite the Thekas in single, double and quadruple (Thah, Dugun & Chougun) of Bramha, Shikhar and Laxmi tãla.

Reference Books/ संदर्भ प्रस्तक

 1. राग विज्ञान भाग 1-4
 - श्री विनायक पटवर्धन

 2. संगीत शास्त्र
 - श्री तुलसीराम देवांगन

3. संगीत सुरसरि 1-2 - श्री रामसिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

MUV	CC	323

M.A.	Hindustani N	Ausic	(Vocal)
	Semester-I	III	

L	T	P	C
-	-	5	5
Hours- 150			

Detailed Presentation & Light Vocal

Unit 1-

Intensive Practice of one Raga from Ragas mentioned below elaborated with Vilambit Khāyal, Madhyalaya Khyāls and Tarana with extempore Ālāps, Jor-Ãlãps and Tãans. (Detailed Rãga vistaar) Presentation before the class, faculties and invited audiance.

Miyan Ki Todi, Jaunpuri, Bihag, Kedar, Malkuns, Shankara, Hindole, Goud Malhar, Vibhas, Aadana.

Unit 2-

Practice and Presentation of light vocal styles i.e. Geet, Gazal, Bhajan.

Unit 3-

Knowledge and practice of other forms and styles of light vocal.

Reference Books/ संदर्भ पुस्तकों

1. राग विज्ञान भाग 1-श्री विनायक पटवर्धन 2. संगीत शास्त्र श्री तुलसीराम देवांगन

3. संगीत स्रसरि 1-2 श्री रामसिंह तोमर, रागी प्रकाशन बीना म.प्र.

4. सुगम संगीत सुरसरि श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

M.Aocal)

MUV	EC	324

١.	Hindustani Music	(V	0
	Compater III		

L	1	1)		
3	1	ı	4		
Hours- 60					
12 hours per unit					

Western Music & Music Psychology

Unit -1

- Short history of western notation system. Solfa notation, Neumes notation, Cheve notation, Staff notation
- Key Signatures Flat, Sharp, Natural, Double Flat, Double sharp,
- Study of Harmony and Melody. Simple Harmony, Counter point harmony

Unit -2

- Western octave, Minar Scale, Cromatic Scale, Tempered Scale
- Tone- Major tone, Miner tone, Semi tone
- Note Appogiatura, Turn, Inverted Turn, Upper mordent, Spred, Staccato, Mazo Staccato
- Rhythm in western music -Simple time, Compound time, Time signature, Syncopation, Pause, Tie, Laser line

Western Musicians and Music styles:-Unit -3

- Wolfgang Amadeus Mozart, Ludwig van Beethoven, Johann Sebastian Bach and others
- Blues, Classical Music, Hip Hop / Rap, Jazz, Opera etc

Music and Psychology:-

- Psychology- General introduction and applications
- Music Psychology- General Introduction and Elements.
- Social Psychology and Education Psychology related to music.

Music Therapy Unit -5

- Introduction and definitions, Western formats and analysis.
- Modern approaches and researches., Abnormal Psychology and neurological approaches in Music therapy
- Music therapy in Indian tradition

Reference Books/ संदर्भ पुस्तकों

- पाश्चात् संगीत शिक्षा भगवत शर्मा
- 2. पाश्चात स्वर लिपि पद्वित एवं भारतीय संगीत -स्वतंत्र शर्मा, अभिनव प्रकाशन, इलाहाबाद उ.प्र.
- 3. उत्तरी भारत में संगीत शिक्षा
- 4. भारतीय संगीत एवं मनोविज्ञान वस्था कुलकर्णी
- 5. ICON Health Publications-Music Therapy A Medical Dictionary, Bibliography, and Annotated Research Guide to Internet References-ICON Health Publications (2004) (1)
- 6. Leslie Bunt Music Therapy An Art Beyond Words 1994

(A central university)

Music Department

MUV	EC	325

M.A.	Hindustani I	Music	(Vocal)
	Semester-	.III	

L		1)	
3	1	ı	4	
Hours- 60				
12 hours per unit				

Classical Dances of India

Kathak Dance:-Unit -1

- History and tradition
- Schools of Kathak.
- Famous dancers.

Unit -2 South Indian Classical Dances:-

- History and tradition
- Dance forms
- Famous dancers

Unit -3 Other Classical Dances forms:-

- Classical and Non Classical Dance forms.
- Famous dancers

Unit -4 Modern Dances and Classical Tradition

• Accompany Instrument and modern dance forms based on traditional dances.

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

Reference Books/ संदर्भ पुस्तकें

1. A Dictionary Of Bharata Natyam U S Krishna Rao 2. A Dictionary Of Kathakali K P S Menon 3. A Handbook On Natya Sastra Vasanta Vedam

4, A Panorama Of Indian Dances U S Krishna Rao & U K Chandrabagha Devi

Abhinaya Darpanam Dr. P S R Appa Rao

(A central university)

Music Department

M.A. Hindustani Music (Vocal)

MUV	OE	326

Sem	061	tαι	• 1	\mathbf{V}

L	T	P	C	
4	-	1	4	
Hours- 60				
12 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-

- Theoretical and practical study of styles of light music.
 - a) Bhav geet b) Gazal c) Bhajan d) Patriotic song.
- 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

Reference Books/ संदर्भ पुस्तकों

संगीत शास्त्र - श्री तुलसीराम देवांगन

2. संगीत सुरसरि 1-2 - श्री रामसिंह तोमर, रागी प्रकाशन बीना म.प्र.

 3. राग परिचय भाग1- 4
 - हरीशचद्र श्रीवास्तव

 4. परफांमिंग आर्टस् एवं मीडिया
 - डॉ. लिलत मोहन

संगीत शास्त्र सुरसिर - श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.
 संगीत शास्त्र सिरता - श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.
 संगीत शास्त्र सागर - श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.
 सुगम संगीत सुरसिर - श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

M.A. Hindustani Music (Vocal)

Semester-IV

MUV CC 421

Aesthetics & Music Composition

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

Unit -1 Aesthetics of music

- Principal of Aesthetics.
- Indian Principal of Aesthetics.
- Analysis of Aesthetics in Music.

Unit -2 Rasa and Music

- Definition of Rasa according to Bharat and Abhinav Gupt.
- Kinds of Rasa. (Nav Rasa)
- Rasa from Music Kaku Bhed, Dhatu-Matu

Unit -3 Rãga Time Theory:-

- Different views on effect of Music according to time theory.
- Eight time slots and list of Rãgas.
- Ardhwadarshak-Swar, Parmel Prayeshak Rãga Description and Analysis

Unit -4 Principles of music compositions:-

- Chand Shastra and Poetry..
- Music compositions and type.
- Music Direction.

Unit -5 Practice to Compose song and write notations.

Reference Books/ संदर्भ पुस्तकों

 संगीत शास्त्र
 - श्री तुलसीराम देवांगन
 सौन्दर्य शास्त्र के संदर्भ में भारतीय
 - रामाश्रय शुक्ला करूणेद संगीत कला

3. नाट्य शास्त्र 28 वां अध्याय - आचार्य कैलाश चन्द्रदेव वृहस्पति

4. सामगान, उद्भव, व्यवहार और सिद्धांत - डॉ. पंकज माला शर्मा 5. भारतीय संगीत में ताल और रूप विघान - डॉ. सुभद्रा चौधरी 6. परफॉमिंग आर्टस् एवं मीडिया - डॉ. ललित मोहन

7. निबंध संगीत - श्री लक्ष्मीनारायण गर्ग, संगीत कार्यालय हाथरस उ.प्र.
 8. संगीत शास्त्र सुरसरि - श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.
 9. संगीत शास्त्र सिरता - श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.
 10. संगीत शास्त्र सागर - श्री अवधेश प्रताप सिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

M.A. Hindustani Music (Vocal)

MOV CC 422 Semester-IV

L	T	P	C	
-	-	5	5	
Hours- 150				

Comprehensive Practice

Unit 1- Classical and Comparative Study and Practice of following Ragas:-

- Raga Madhuvanti (I), Rãga Gujri todi (G)
- Rãga Jog (I), Rãga Jogkauns (G)
- Rãga Nat Bhairav (I), Rãga Anand Bhairav (G)
- Rãga Narayani (I), Rãga Saraswati (G)

Rãgas Marked as (I) from Rãgas mentioned above indicates Intensive Study and Practice. Each Rãga elaborated with Vilambit Khãyal and Two Madhyalaya Khyãls or one Drut Khyãl with either one Lakchan geet or one Drut Khyãl in any Tãl, other than Teentãl with extempore Ãlãps, Jor- Ãlãps and Tãans.

Unit 2-

Ability to recite the Thekas in single, double and quadruple (Thah, Dugun & Chougun) of Panjabi, Deepchandi and Matt tãla.

Reference Books/ संदर्भ पुस्तकों

राग विज्ञान भाग 1-4 - श्री विनायक पटवर्धन
 संगीत शास्त्र - श्री तुलसीराम देवांगन

3. संगीत सुरसरि 1-2 - श्री रामसिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

M.A al)

MOV	CC	423

4.	Hindustani	Music	(Voca
	Semester	r-IV	

5 **Hours-150**

Stage Presentation

Unit 1-

Intensive Practice of one Raga from Ragas mentioned below elaborated with Vilambit Khāyal, Madhyalaya Khyāls and Tarana with extempore Ālāps, Jor-Ãlãps and Tãans. (Detailed Rãga vistaar) Presentation before the class, faculties and invited audience.

Madhuvanti, Jog, Nat bhairav, Narayani

Unit 2-

Dhrupad and Dhamar in Ragas of syllabus with full rendering and extempore (Upaj) and different interpretations.

Unit 3-

Special presentation in any two Ragas mentioned below with spontaneous rendering:-

Desi, Maalgunji, Rageshri, Paraj, Lalit, Multani, Darbari Kanhra, Puriya, Basant, Bahar.

Reference Books/ संदर्भ पुस्तकों

 राग विज्ञान भाग 1-4 श्री विनायक पटवर्धन श्री तुलसीराम देवांगन संगीत शास्त्र

संगीत सुरसरि 1-2 श्री रामसिंह तोमर, रागी प्रकाशन बीना म.प्र.

(A central university)

Music Department

al)

MUV	SE	424

1.A.	Hindustani Music	: (Voc
	Semester-IV	

L		1)
3	1	1	4
Hours- 60			

p (

Project work

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

Or

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

Or

Any other topic relevant to music suggested by subject experts

Reference Books/ संदर्भ पुस्तकों

5. राग विज्ञान भाग 1-4 श्री विनायक पटवर्धन 6. संगीत शास्त्र श्री तुलसीराम देवांगन

7. संगीत सुरसरि 1-2 श्री रामसिंह तोमर रागी प्रकाशन बीना म.प्र.

M. Halisingh Golff 8. अभिनव गीतांजली 1-5

(A central university)

Music Department

MUV	SE	425

waste z cpar emene		
M.A. Hindustani Music ((Vocal)	
Semester-IV		

L	T	P	C
3	1	-	4
Hours- 60			

Dissertation and Analysis

• Dissertation on topic / problem related to music.

Or

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

Or

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

Reference Books/ संदर्भ पुस्तकों

9. राग विज्ञान भाग 1-4 श्री विनायक पटवर्धन 10. संगीत शास्त्र श्री तुलसीराम देवांगन

11. संगीत सुरसरि 1-2 श्री रामसिंह तोमर रागी प्रकाशन बीना म.प्र.