

CENTRE FOR PERFORMING ARTS

SYLLABUS FOR M. MUSIC (HINDUSTANI VOCAL)

(AS PER CBSC & CAGP)

MASTER OF MUSIC

(2018-2019)

ಅಕ್ಕಮಹಾದೇವಿ ಮಹಿಳಾ Akkamahadevi Women's

ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ವಿಜಯಮರ University, Vijayapur

CENTRE FOR PERFORMING ART

ಎಂ. ಮ್ಯೂಸಿಕ್ ಸೆಮೆಸ್ಟರ್ ಕೋರ್ಸನ ಏಕರೂಪ ನಿಯಮಾವಳಿ ಪಠ್ಯಕ್ರಮ. 2018-2019, 2019-2020, 2020-2021. ಅವಧಿಗಾಗಿ

Semester-1

ಪತ್ರಕೆ	ಪತ್ರಿಕೆ ಹೆಸರು	ಘಟಕಗಳು	ಮೌಲ್ಯಾಂಕ	ಬೋಧನಾ	ಪರೀಕ್ಷಾ	ಪರೀಕ್ಷಾ
ಸಂಖ್ಯೆ				ಅವಧಿ	ಅಂಕಗಳು	ಅವಧಿ
					70+ಆಂತರಿಕ	
					ಮೌಲ್ಯಮಾನ	
					ಅಂಕಗಳು	
					30	
MM-SC- 1.1	Hindustani Vocal Theory- I	5	3	6	100	3
MM-SC- 1.2	Hindustani Vocal Theory- II	5	3	6	100	3
MM-HC- 1.3	Practical Hindustani Vocal –I	5	3	6	100	20m
MM-HC- 1.4	Practical Hindustani Vocal –II	5	3	6	100	20m
MM-HC- 1.5	Practical Hindustani Vocal –III	5	3	6	100	20m
Open	Feminist	5	4	5	100	3
Elective Paper	Jurisprudence					
	Total	30	25	35	600	_
	ఒం	ದನೇ ಸೆಮೆಸ್ಟ	್ರರ್ಗೆ ಒಟ್ಟು ಕ	ಬೌಲ್ಯಾಂಕನ [∦]	= 25	

Semester-2

ಪತ್ರಕೆ	ಪತ್ರಿಕೆ ಹೆಸರು	ಘಟಕಗಳು	ಮೌಲ್ಯಾಂಕ	ಬೋಧನಾ	ಪರೀಕ್ಷಾ	ಪರೀಕ್ಷಾ
ಪತ್ರಕೆ ಸಂಖ್ಯೆ				ಅವಧಿ	ಅಂಕಗಳು	ಅವಧಿ
					70+ಆಂತರಿಕ	
					ಮೌಲ್ಯಮಾನ	
					ಅಂಕಗಳು	
					30	
MM-SC-2.1	Hindustani Vocal Theory-I	5	3	6	100	3
MM-SC-2.2	Hindustani Vocal Theory-II	5	3	6	100	3
MM-HC- 2.3	Practical Hindustani Vocal -I	5	3	6	100	20m
MM-HC- 2.4	Practical Hindustani Vocal -II	5	3	6	100	20m
MM-HC- 2.5	Practical Hindustani Vocal -III	5	3	6	100	20m
Open Elective Paper	Women's Health	5	4	5	100	3
F	Total	30	25	35	600	
		ಎರಡನೇ ಸೆವೆ	ುಸ್ <u>ಚ</u> ರ್ಗೆ ಒಟ್ಟು	್ಕ ಮೌಲ್ಯಾಂಕ	£À = 25	

Semester-3

ಪತ್ರಕೆ	ಪತ್ರಿಕೆ ಹೆಸರು	ಘಟಕಗಳು	ಮೌಲ್ಯಾಂಕ	ಬೋಧನಾ	ಪರೀಕ್ಷಾ	ಪರೀಕ್ಷಾ
ಸಂಖ್ಯೆ				ಅವಧಿ	ಅಂಕಗಳು	ಅವಧಿ
					70+ಆಂತರಿಕ	
					ಮೌಲ್ಯಮಾನ	
					ಅಂಕಗಳು	
					30	
MM-SC-3.1	Hindustani Vocal Theory-I	5	3	6	100	3
MM-SC-3.2	Hindustani Vocal Theory-II	5	3	6	100	3
MM-HC- 3.3	Practical Hindustani Vocal -I	5	3	6	100	20m
MM-HC- 3.4	Practical Hindustani Vocal -II	5	3	6	100	20m
MM-HC- 3.5	Practical Hindustani Vocal -III	5	3	6	100	20m
Open Elective Paper		5	4	5	100	3
	Total	30	25	35	600	
	ಮೂರ	ರನೇ ಸೆಮೆಸ್ಟರ	ರ್ಗೆ ಒಟ್ಟು ಮ	ೌಲ್ಯಾಂಕ£Ì =	25	

Center for Performing Arts, AWU, Vijayapura.

Semester-4

ಪತ್ರಕೆ	ಪತ್ರಿಕೆ ಹೆಸರು	ಘಟಕಗಳು	ಮೌಲ್ಯಾಂಕ	ಬೋಧನಾ	ಪರೀಕ್ಷಾ	ಪರೀಕ್ಷಾ
		φωσιίω	w cesoo		SS	
ಸಂಖ್ಯೆ				ಅವಧಿ	ಅಂಕಗಳು	ಅವಧಿ
					70+ಆಂತರಿಕ	
					ಮೌಲ್ಯಮಾನ	
					ಅಂಕಗಳು	
					30	
MM-SC-	Hindustani	5	3	6	100	3
4.1	Vocal					
	Theory-I		_	_		_
MM-SC- 4.2	Hindustani	5	3	6	100	3
4.2	Vocal					
MM-HC-	Theory-II	_			100	20
4.3	Practical	5	3	6	100	20m
1.5	Hindustani Vocal -I					
MM-HC-	Practical	5	3	6	100	20m
4.4	Hindustani	J	3	U	100	20111
	Vocal -II					
MM-HC-	Practical	5	3	6	100	20m
4.5	Hindustani					
	Vocal -III					
Open	Personality	3	2	3	50	3
Elective	Development					
Paper						
	Total	28	17	33	550	
	7	<u>ಾ</u> ಲ್ಕನೇ ಸೆವೆ	ುಸ್ಟರ್ಗೆ ಒಟ್ಟು	ಮೌಲ್ಯಾಂಕ	$\hat{A} = 17$	
		-			_	

ಒಟ್ಟು ನಾಲ್ಕು ಸೆಮೆಸ್ಟರ್ಗಳು, ಓಟ್ಟು ಮೌಲ್ಯಾಂಕ = 100

ಅಕ್ಕಮಹಾದೇವಿ ಮಹಿಳಾ Akkamahadevi Women's

ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ವಿಜಯಮರ University, Vijayapur

CENTRE FOR PERFORMING ARTS

SYLLABUS FOR M. MUSIC (HINDUSTANI VOCAL)

PAPER CODE WITH TTITLE OF THE PAPERS

SI	Paper Code	Title of the Paper	Theory	Internal
No.		ot .	Marks	Marks
1		I st Semester		T
01.	MM-SC- 1.1	Hindustani Vocal Theory-1	70	30
02.	MM-SC- 1.2	Hindustani Vocal Theory-2	70	30
03.	MM-HC-1.3	Practical Hindustani vocal-I	70	30
04.	MM-HC- 1.4	Practical Hindustani vocal-II	70	30
05.	MM-HC-1.5	Practical Hindustani vocal-III	70	30
06.	Common	Feminist Jurisprudence (Compulsory	70	30
	Paper	Paper to all Department)		
		II nd Semester		
01.	MM-SC- 2.1	Hindustani Vocal Theory-1	70	30
02.	MM-SC- 2.2	Hindustani Vocal Theory-2	70	30
03.	MM-HC- 2.3	Practical Hindustani vocal-I	70	30
04.	MM-HC- 2.4	Practical Hindustani vocal-II	70	30
05.	MM-HC- 2.5	Practical Hindustani vocal-III	70	30
06.	Common	Women's Health (Core) (Credit	70	30
	Paper	Transfer Paper including Women's		
		Studies)		
		III rd Semester		
01.	MM-SC- 3.1	Hindustani Vocal Theory-1	70	30
02.	MM-SC- 3.2	Hindustani Vocal Theory-2	70	30
03.	MM-HC- 3.3	Practical Hindustani vocal-I	70	30
04.	MM-HC- 3.4	Practical Hindustani vocal-II	70	30
05.	MM-HC- 3.5	Practical Hindustani vocal-III	70	30
06.	Common	Optional Paper	70	30
	Paper			
		IV th Semester		
01.	MM-SC 4.1	Hindustani Vocal Theory-1	70	30
02.	MM-SC- 4.2	Hindustani Vocal Theory-2	70	30
03.	MM-HC- 4.3	Practical Hindustani vocal-I	70	30
04.	MM-HC- 4.4	Practical Hindustani vocal-II	70	30
05.	MM-HC- 4.5	Practical Hindustani vocal-III	70	30
06.	Common Paper	Personality Development	35	15

IST SEMESTER

MM-SC- 1.1: HINDUSTANI VOCAL THEORY-1

Unit 1: Learn to write Notation of Composition in Swarlipi System of the Raga's prescribed for practical paper (**compulsory**)

Unit 2:

- (a) History of Indian Music during Vedic Period.
- (b) Development of the Shruthi in Encient, Midle and Modern period
- (c) Development of Raaga System in the Indian Classical Music.

Unit 3: (a) Study of technical terminologies

Music, Dwani, Naad. Shruti, Swar, Aroha, Avaroha, Thath, Vadi, Samvadi,

- (b) Study of different style of Hindustani Music
 - i. Prabanda Gaayana
 - ii. Dhrupad Dhmar
- Unit 4: Knowledge of writing Swaralipi System.
 - (a) Pandit Bhatkande Swaralipi System.
 - (b) Pandit Paluskar Swaralipi System.

Unit 5: Research Method in Music

a) Meaning Of Research. b) Types Of Research c) Selecting a Problem d) Preparing a Research proposal . e) The Research Report

Books for reference:

English Books:

- 1) History of Indian music by Swami Pradnyananda
- 2) Theory of Indian music by Bhishan swaroop
- 3) Hindustani music by G. H. Ranade
- 4) Music in the Vedas by G.U. Thite
- 5) Universal History of Indian Music by S.M Tagore
- 6) Music and Musicians of Hindustani by Ashok Ranade
- 7) Musical instruments of Indian by Government publication
- 8) Facts of Indian Culture by Shrinivas
- 9) Indian Music By B.V.Keskar.
- 10) Melodic types of Indian music by Narendra Kumar Bohas
- 11) Research Methodology-Dr C N Shankarao

Hindi Books:

- 1) Kramik Pustak Mallika (1 to 6) Pt V.N Bhatkande
- 2) Bhatkande Sangeet Shastra(1 to 4) Pt V.N Bhatkande
- 3) Sangeet Visharad Edited By Laxmi Narayan Garag.
- 4) Sangeet Paddatiyo Ka tulanatmak adyayan By Bhagavat
- 5) Tabala Martand by satyanarayan Vashista
- 6) Tabala koumudi by Pagal Das
- 7) Hamare Sangeet Ratna Edited by L.N Garag
- 8) Bharat ka Sangeet siddant Radha Vallabha
- 9) Sangeet Chintamani Acharya Brahaspati
- 10) Tabala Pt Aravind Mulagavkar.

ಕನ್ನಡ ಪುಸ್ತಕಗಳು:

- 01) ಸಂಗೀತ ಶಾಸ್ತ್ರ ದರ್ಪಣ ಭಾಗ-1, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 02) ಸಂಗೀತ ಶಾಸ್ತ್ರ ಪರಿಚಯ, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 03) ಭಾರತೀಯ ಸಂಗೀತ ಚರಿತ್ರೆ, ಡಾ. ಬಿ. ಡಿ. ಪಾಟಕ.
- 04) ಭಾರತೀಯ ಸಂಗೀತ ವಾದ್ಯಗಳು, ಪ್ರೊ. ರಾಜೀವ ಪ್ಮರಂದರೆ.
- 05) ಹಿಂದೂಸ್ತಾನಿ ಸಂಗೀತ, ಪಂಡಿತ ಮೃತ್ಯಂಜಯ ಸ್ವಾಮಿ ಪುರಾಣಿಕಮಟ

MM-SC- 1.2: HINDUSTANI VOCAL THEORY-2

Unit 1: Learn to write Notation of Composition in Swarlipi System of the Raga's prescribed for practical paper (**compulsory**)

- Unit 2:a) History of Indian Music during Ramayana, and Mahabharat Period
 - **b)** Study of Ragavargikarana Paddati
 - c) Development of the Swarasaptak in music
- Unit 3: a) Study of technical terminologies
 - b) Study of different style of Hindustani music
 - i. Khyal
 - ii. Thumri Tappa
 - iii. Dadara, Hori, Kajari, Chaiti
- **Unit 4:** Biographies:
 - a) Keshar Bai Kerkar
 - b) Begum Akthar
 - c) Aamir Bai Karnatiki

Unit 5: Methods of Research

a) Historical Research. b) Descriptive Research. c) Experimental, Quasi experimental and Qualitative Research.

Books for reference:

English Books:

- 01) History of Indian music by Swami Pradnyananda
- 02) Theory of Indian music by Bhishan swaroop
- 03) Hindustani music by G. H. Ranade
- 04) Music in the Vedas by G.U. Thite
- 05) Universal History of Indian Music by S.M Tagore
- 06) Music and Musicians of Hindustani by Ashok Ranade
- 07) Musical instruments of Indian by Government publication
- 08) Facts of Indian Culture by Shrinivas
- 09) Indian Music By B.V.Keskar.
- 11) Melodic types of Indian music by Narendra Kumar Bohas
- 12) Research Methodology Dr.C N Shankararao

Hindi Books:

- 01) Kramik Pustak Mallika (1 to 6) Pt V.N Bhatkande
- 02) Bhatkande Sangeet Shastra(1 to 4) Pt V.N Bhatkande
- 03) Sangeet Visharad Edited By Laxmi Narayan Garag.
- 04) Sangeet Paddatiyo Ka tulanatmak adyayan By Bhagavat
- 05) Tabala Martand by satyanarayan Vashista
- 06) Tabala koumudi by Pagal Das
- 07) Hamare Sangeet Ratna Edited by L.N Garag
- 08) Bharat ka Sangeet siddant Radha Vallabha
- 09) Sangeet Chintamani Acharya Brahaspati
- 10) Tabala Pt Aravind Mulagavkar.

ಕನ್ನಡ ಪುಸ್ತಕಗಳು:

- 01) ಸಂಗೀತ ಶಾಸ್ತ್ರ ದರ್ಪಣ ಭಾಗ-1, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 02) ಸಂಗೀತ ಶಾಸ್ತ್ರ ಪರಿಚಯ, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 03) ಭಾರತೀಯ ಸಂಗೀತ ಚರಿತ್ರೆ, ಡಾ. ಬಿ. ಡಿ. ಪಾಟಕ.
- 04) ಭಾರತೀಯ ಸಂಗೀತ ವಾದ್ಯಗಳು, ಪ್ರೊ. ರಾಜೀವ ಪ್ಮರಂದರೆ.
- 05) ಹಿಂದೂಸ್ತಾನಿ ಸಂಗೀತ, ಪಂಡಿತ ಮೃತ್ಯಂಜಯ ಸ್ವಾಮಿ ಪುರಾಣಿಕಮಟ

MM-HC-1.3: PRACTICAL HINDUSTANI VOCAL-I

- **Unit 1:** Detail study of the following raags
 - (a) Aahir Bhairav
 - (b) (b) Bihag
- **Unit 2:** Comparative studies of the following raags
 - (a) Pooryadhanashri-Basant
 - (b) Miyamalhar-Bahar
- **Unit 3:** Brief studies of following tala's
 - (a) Vilambit Ektala
 - (b) Tilawada
- Unit 4: Studies of Thumri in Khamaj raag

Books for reference:

- 01) Kramik Pustak Malika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) Ragha Vijnan, 1 to 7 Volume, Pandit Vinayak Rao Patawardhan.
- 03) Abhinava Geetanjali, 1 to 5 Volume, Pandit Ramashraya Jaa.
- 04) Ragh Bodh, Pandit D. V. Paluskar.

MM-HC- 1.4: PRACTICAL HINDUSTANI VOCAL-II

- **Unit 1:** Detail study of the following raags
 - (a) Miya ki thodi
 - (b) Bhageshri
- **Unit 2:** Comparative studies of the following raags
 - (a) Madamada saranga-Megh
 - (b) Bhoop-Deshkar
- **Unit 3:** Brief studies of following tala's
 - (a) Jhoomra
 - (b) Vilambit teenatal
- Unit 4: Studies of Thumri in Khafi raag

Books for reference:

- 01) Kramik Pustak Malika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) Ragha Vijnan, 1 to 7 Volume, Pandit Vinayak Rao Patawardhan.
- **03**) Abhinava Geetanjali, 1 to 5 Volume, Pandit Ramashraya Jaa.Ragh Bodh, Pandit D. V. Paluskar.

MM-HC- 1.5: PRACTICAL HINDUSTANI VOCAL-III

- Unit 1:Detail study of the following raags
 - (a) Jounpuri (b) Kedar
- **Unit 2:** Comparative studies of the following raags
 - (a) Bhimpalas-Patdeep
 - (b) Bilaskani Thodi-Bhairavi
- **Unit 3:** Study of Bandhish in Roopaktala using raags fromUnit 1 or Unit 2
- **Unit 4:** A study of one Tarana from Unit 1 or Unit 2 raags

Books for reference:

- 01) Kramik Pustak Malika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) Ragha Vijnan, 1 to 7 Volume, Pandit Vinayak Rao Patawardhan.
- **03**) Abhinava Geetanjali, 1 to 5 Volume, Pandit Ramashraya Jaa.Ragh Bodh, Pandit D. V. Paluskar.

IIND SEMESTER

MM-SC- 2.1: Hindustani Vocal THEORY-1

Unit 1: Learn to write Notation of Composition in Swarlipi System of the Raga's prescribed for practical paper (**compulsory**)

Unit 2:

- (a) History of Indian Music during Moghal Period
- (b) Detail studies of Grama and Murchana
- (c) Classification of musical instruments

Unit 3:

- A) Study of contributors and their work to the Hindustani music
- a) Jayadeva
- (b) Srinivasa
- (c) Matanga
- B) Importance of Thala and Laya in music
- **Unit 4:** Biographies
 - (a) Dr. Gangubai Hangal (b) Paramapoojya Pt. Panchakshari Gavayi
 - (c) Siddeshwari Devi
- Unit 5: Tools Of Research
 - a) Reliability and Validity of Research Tools

Books for reference:

English Books:

- 01) History of Indian music by Swami Pradnyananda
- 02) Theory of Indian music by Bhishan swaroop
- 03) Hindustani music by G. H. Ranade
- 04) Music in the Vedas by G.U. Thite
- 05) Universal History of Indian Music by S.M Tagore
- 06) Music and Musicians of Hindustani by Ashok Ranade
- 07) Musical instruments of Indian by Government publication
- 08) Facts of Indian Culture by Shrinivas
- 09) Indian Music By B.V.Keskar.
- 10)Melodic types of Indian music by Narendra Kumar Bohas

Hindi Books:

- 01) Kramik Pustak Mallika (1 to 6) Pt V.N Bhatkande
- 02) Bhatkande Sangeet Shastra(1 to 4) Pt V.N Bhatkande
- 03) Sangeet Visharad Edited By Laxmi Narayan Garag.
- 04) Sangeet Paddatiyo Ka tulanatmak adyayan By Bhagavat
- 05) Tabala Martand by satyanarayan Vashista
- 06) Tabala koumudi by Pagal Das
- 07) Hamare Sangeet Ratna Edited by L.N Garag
- 08) Bharat ka Sangeet siddant Radha Vallabha
- 09) Sangeet Chintamani Acharya Brahaspati
- 10) Tabala Pt Aravind Mulagavkar.

ಕನ್ನಡ ಪುಸ್ತಕಗಳು:

- 01) ಸಂಗೀತ ಶಾಸ್ತ್ರ ದರ್ಪಣ ಭಾಗ-1, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 02) ಸಂಗೀತ ಶಾಸ್ತ್ರ ಪರಿಚಯ, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 03) ಭಾರತೀಯ ಸಂಗೀತ ಚರಿತ್ರೆ, ಡಾ. ಬಿ. ಡಿ. ಪಾಟಕ.
- 04) ಭಾರತೀಯ ಸಂಗೀತ ವಾದ್ಯಗಳು, ಪ್ರೊ. ರಾಜೀವ ಪ್ಮರಂದರೆ.
- 05) ಹಿಂದೂಸ್ತಾನಿ ಸಂಗೀತ, ಪಂಡಿತ ಮೃತ್ಯಂಜಯ ಸ್ವಾಮಿ ಪುರಾಣಿಕಮಟ

MM-SC- 2.2: Hindustani Vocal THEORY-2

Unit 1: Learn to write Notation of Composition in Swarlipi Padhati of the Raga's prescribed for practical paper (**compulsory**)

Unit 2:

- (a) Voice culture (b) Development of That system in Hindustani music
- (b) Comparative study of Hindustani music and Karnataka music

Unit 3: Brief study of following Music Theory books.

- a) Chuturdandi Prakashika Pt. Venkatamakhi
- b) Sangeeta Dharpana Pt. Damodar

Unit 4: Biographies

a) Vidushi Sharanrani b) Vidushi Heerabai Badodekar c) Ustad Alladiya khan

Unit 5: Data Analysis

a) Descriptive Data Analysis b) Inferential Data analysis c) Computer data analysis

A) English Books:

- 01) History of Indian music by Swami Pradnyananda
- 02) Theory of Indian music by Bhishan swaroop
- 03) Hindustani music by G. H. Ranade
- 04) Music in the Vedas by G.U. Thite
- 05) Universal History of Indian Music by S.M Tagore
- 06) Music and Musicians of Hindustani by Ashok Ranade
- 07) Musical instruments of Indian by Government publication
- 08) Facts of Indian Culture by Shrinivas
- 09) Indian Music By B.V.Keskar.
- 10) Melodic types of Indian music by Narendra Kumar Bohas
- 11) Research Methodology-Dr C N Shankararao

Hindi Books:

- 01) Kramik Pustak Mallika (1 to 6) Pt V.N Bhatkande
- 02) Bhatkande Sangeet Shastra(1 to 4) Pt V.N Bhatkande
- 03) Sangeet Visharad Edited By Laxmi Narayan Garag.
- 04) Sangeet Paddatiyo Ka tulanatmak adyayan By Bhagavat
- 05) Tabala Martand by satyanarayan Vashista
- 06) Tabala koumudi by Pagal Das
- 07) Hamare Sangeet Ratna Edited by L.N Garag
- 08) Bharat ka Sangeet siddant Radha Vallabha
- 09) Sangeet Chintamani Acharya Brahaspati
- 10) Tabala Pt Aravind Mulagavkar.

ಕನ್ನಡ ಪುಸ್ತಕಗಳು:

- 01) ಸಂಗೀತ ಶಾಸ್ತ್ರ ದರ್ಪಣ ಭಾಗ–1, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 02) ಸಂಗೀತ ಶಾಸ್ತ್ರ ಪರಿಚಯ, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 03) ಭಾರತೀಯ ಸಂಗೀತ ಚರಿತ್ರೆ, ಡಾ. ಬಿ. ಡಿ. ಪಾಟಕ.
- 04) ಭಾರತೀಯ ಸಂಗೀತ ವಾದ್ಯಗಳು, ಪ್ರೊ. ರಾಜೀವ ಪ್ಮರಂದರೆ.
- 05) ಹಿಂದೂಸ್ತಾನಿ ಸಂಗೀತ, ಪಂಡಿತ ಮೃತ್ಯಂಜಯ ಸ್ವಾಮಿ ಪುರಾಣಿಕಮಟ

MM-HC- 2.3: PRACTICAL HINDUSTANI VOCAL-I

- **Unit 1:**Detail study of the following raags
 - (a) Alhaiya Bilaval (b) Malkouns
- Unit 2:Comparative studies of the following raags
 - (a) Marava Poorya
 - (b) Ramkali-Bhairav
- Unit 3:Brief studies of following tala's
 - (a) Adachoutal (b) Deepchandi (c) Aadatala
- Unit 4: Studies of Thumri in Tilang raag

Books for reference:

- 01) Kramik Pustak Malika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) Ragha Vijnan, 1 to 7 Volume, Pandit Vinayak Rao Patawardhan.
- 03) Abhinava Geetanjali, 1 to 5 Volume, Pandit Ramashraya Jaa.
- 04) Ragh Bodh, Pandit D. V. Paluskar.

<u>MM-HC- 2.4: PRACTI_CAL HINDUSTANI VOCAL-II</u>

- Unit 1:Detail study of the following raags
 - (a) Nata Bhairav (b) Shuddakalyan
- Unit 2: Comparative studies of the following raags
 - (a) Shankara-Hamsadwani
 - (b) Miyaki thodi-Gujari thodi
- Unit 3: Brief studies of following tala's
 - (a) Tevra Tala (b) Punjabi Tala
- **Unit 4:** Studies of Thumri in Pahadi raag

Books for reference:

- 01) Kramik Pustak Malika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) Ragha Vijnan, 1 to 7 Volume, Pandit Vinayak Rao Patawardhan.
- **03)** Abhinava Geetanjali, 1 to 5 Volume, Pandit Ramashraya Jaa.Ragh Bodh, Pandit D. V. Paluskar.

MM-HC-2.5: PRACTICAL HINDUSTANI VOCAL-III

Unit 1:Detail study of the following raags

(a) Bibhas (b) Regeshree

Unit 2: Comparative studies of the following raags

- (a) Kafi-Sindhura
- (b) Shuddasaranga-Shyamkalyan

Unit 3:Brief study of Tala's

(a) Savari (b) Sool

Unit 4:A study of Tumri in Peelu raag

Books for reference:

- 01) Kramik Pustak Malika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) Ragha Vijnan, 1 to 7 Volume, Pandit Vinayak Rao Patawardhan.
- **03)** Abhinava Geetanjali, 1 to 5 Volume, Pandit Ramashraya Jaa.Ragh Bodh, Pandit D. V. Paluskar.

IIIRD SEMESTER MM-SC- 3.1: Hindustani Vocal THEORY-1

Unit 1: Learn to write Notation of Composition in Swarlipi System of the Raga's prescribed for practical paper **(compulsory)**

Unit 2:

- (a) History of Indian Music during British Period
- (b) Samaya Siddanta of raags
- (c) Guru Shishya Parampara in Music

Unit 3:

- b) Role of school, college and university for upliftment of music
- c) Study of contributors and their work to the Hindustani music
- i. Ramamatya
- ii. Pundalika Vittal
- iii Ahobala

Unit 4: Biographies:

(a) Vidushi Moogubai Kurdikar (b) Pandit Mallikarjun Mansoor (c) Vidushi Annapurna Devi

Books for reference:

English Books:

- 01) History of Indian music by Swami Pradnyananda
- 02) Theory of Indian music by Bhishan swaroop
- 03) Hindustani music by G. H. Ranade
- 04) Music in the Vedas by G.U. Thite
- 05) Universal History of Indian Music by S.M Tagore
- 06) Music and Musicians of Hindustani by Ashok Ranade
- 07) Musical instruments of Indian by Government publication
- 08) Facts of Indian Culture by Shrinivas
- 09) Indian Music By B.V.Keskar.
- 10) Melodic types of Indian music by Narendra Kumar Bohas

Hindi Books:

- 01) Kramik Pustak Mallika (1 to 6) Pt V.N Bhatkande
- 02) Bhatkande Sangeet Shastra(1 to 4) Pt V.N Bhatkande
- 03) Sangeet Visharad Edited By Laxmi Narayan Garag.
- 04) Sangeet Paddatiyo Ka tulanatmak adyayan By Bhagavat
- 05) Tabala Martand by satyanarayan Vashista
- 06) Tabala koumudi by Pagal Das
- 07) Hamare Sangeet Ratna Edited by L.N Garag
- 08) Bharat ka Sangeet siddant Radha Vallabha
- 09) Sangeet Chintamani Acharya Brahaspati
- 10) Tabala Pt Aravind Mulagavkar.

ಕನ್ನಡ ಪುಸ್ತಕಗಳು:

- 01) ಸಂಗೀತ ಶಾಸ್ತ್ರ ದರ್ಪಣ ಭಾಗ–1, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 02) ಸಂಗೀತ ಶಾಸ್ತ್ರ ಪರಿಚಯ, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 03) ಭಾರತೀಯ ಸಂಗೀತ ಚರಿತ್ರೆ, ಡಾ. ಬಿ. ಡಿ. ಪಾಟಕ.
- 04) ಭಾರತೀಯ ಸಂಗೀತ ವಾದ್ಯಗಳು, ಪ್ರೊ. ರಾಜೀವ ಪ್ಮರಂದರೆ.
- 05) ಹಿಂದೂಸ್ತಾನಿ ಸಂಗೀತ, ಪಂಡಿತ ಮೃತ್ಯಂಜಯ ಸ್ವಾಮಿ ಪುರಾಣಿಕಮಟ

MM-SC- 3.2: Hindustani Vocal THEORY-2

Unit 1: Learn to write Notation of Composition in Swarlipi System of the Raga's prescribed for practical paper (compulsory)

Unit 2:

- (a) Study of Gharnas in Hindustani music
- (b) Folk music
- (c) Contribution to music from Bijapur Sultana's

Unit 3: (a) Women contributors to Hindustani music

b) Brief study of Shastra books Natyashastra – Bharata Sangeet Ratnakar – Sarangdeva

Unit 4: Essay writing:

(a) Stage performance (b) Light music (Sugama Sangeetha) (c) Ravindra music

Books for reference:

English Books:

- 01) History of Indian music by Swami Pradnyananda
- 02) Theory of Indian music by Bhishan swaroop
- 03) Hindustani music by G. H. Ranade
- 04) Music in the Vedas by G.U. Thite
- 05) Universal History of Indian Music by S.M Tagore
- 06) Music and Musicians of Hindustani by Ashok Ranade
- 07) Musical instruments of Indian by Government publication
- 08) Facts of Indian Culture by Shrinivas
- 09) Indian Music By B.V.Keskar.
- 10)Melodic types of Indian music by Narendra Kumar Bohas

Hindi Books:

- 01) Kramik Pustak Mallika (1 to 6) Pt V.N Bhatkande
- 02) Bhatkande Sangeet Shastra(1 to 4) Pt V.N Bhatkande
- 03) Sangeet Visharad Edited By Laxmi Narayan Garag.
- 04) Sangeet Paddatiyo Ka tulanatmak adyayan By Bhagavat
- 05) Tabala Martand by satyanarayan Vashista
- 06) Tabala koumudi by Pagal Das
- 07) Hamare Sangeet Ratna Edited by L.N Garag
- 08) Bharat ka Sangeet siddant Radha Vallabha
- 09) Sangeet Chintamani Acharya Brahaspati
- 10) Tabala Pt Aravind Mulagavkar.

ಕನ್ನಡ ಪುಸ್ತಕಗಳು:

- 01) ಸಂಗೀತ ಶಾಸ್ತ್ರ ದರ್ಪಣ ಭಾಗ–1, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 02) ಸಂಗೀತ ಶಾಸ್ತ್ರ ಪರಿಚಯ, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 03) ಭಾರತೀಯ ಸಂಗೀತ ಚರಿತ್ರೆ, ಡಾ. ಬಿ. ಡಿ. ಪಾಟಕ.
- 04) ಭಾರತೀಯ ಸಂಗೀತ ವಾದ್ಯಗಳು, ಪ್ರೊ. ರಾಜೀವ ಪ್ಮರಂದರೆ.
- 05) ಹಿಂದೂಸ್ತಾನಿ ಸಂಗೀತ, ಪಂಡಿತ ಮೃತ್ಯಂಜಯ ಸ್ವಾಮಿ ಪುರಾಣಿಕಮಟ

MM-HC- 3.3: PRACTICAL HINDUSTANI VOCAL-I

- **Unit 1:** Detail study of the following raags
 - (a) Komal Rishab Asavari (b) Madhuvani
- **Unit 2:** Comparative studies of the following raags
 - (a) Multani-Miyaki thodi
 - (b) Jounpuri-Darabari kanhada
- Unit 3: Brief studies of following tala's
 - (a) Mat Tala (b) Khemta Tala
- Unit 4: Studies of Tumhari in Mand raag

Books for reference:

- 01) Kramik Pustak Malika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) Ragha Vijnan, 1 to 7 Volume, Pandit Vinayak Rao Patawardhan.
- 03) Abhinava Geetanjali, 1 to 5 Volume, Pandit Ramashraya Jaa.
- 04) Ragh Bodh, Pandit D. V. Paluskar.

MM-HC- 3.4: PRACTICAL HINDUSTANI VOCAL-II

- Unit 1:Detail study of the following raags
 - (a) Batiyaar (b) Pooriya
- Unit 2: Comparative studies of the following raags
 - (a) Des-Tilak kamod
 - (b) Ghorak kalian-Narayani
- **Unit 3:** Practice of light music (Bhavgeeta 2, Vachanas-2)
- Unit 4: Studies of Thumri in Bhairavi raaga

Books for reference:

- 01) Kramik Pustak Malika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) Ragha Vijnan, 1 to 7 Volume, Pandit Vinayak Rao Patawardhan.
- **03)** Abhinava Geetanjali, 1 to 5 Volume, Pandit Ramashraya Jaa.Ragh Bodh, Pandit D. V. Paluskar<u>.</u>

MM-HC- 3.5: PRACTICAL HINDUSTANI VOCAL-III

- **Unit 1:**Detail study of the following raags
 - (a) Bhupali Thodi (b) Jai Jaivanti

Unit 2: Comparative studies of the following raags

- (a) Pilu-Bhairavi
- (b) Kalavati-Janasammohini

Unit 3:Practice of light music (Dasarapada – 2, Rangageete-2)

Unit 4:A study of Tarana in anyone raaga

Books for reference:

- 01) Kramik Pustak Malika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) Ragha Vijnan, 1 to 7 Volume, Pandit Vinayak Rao Patawardhan.
- **03)** Abhinava Geetanjali, 1 to 5 Volume, Pandit Ramashraya Jaa.Ragh Bodh, Pandit D. V. Paluskar.

IVTH SEMESTER

MM-SC- 4.1: Hindustani Vocal THEORY-1

Unit 1: Learn to write Notation of Composition in Swarlipi System of the Raga's prescribed for practical paper (compulsory)

Unit 2:

- (a) Development of music in modern times
- (b) Tenets of Hindustani music
- (c) Contribution from Pt. Bhatkanda to Hindustani classical music

Unit 3:

- (a) Contribution of Mass Media to music
- (b) Contribution from Haridasas to music

Unit 4: Biographies

(a) Vidushi Kishori Amonkar (b) Ustad Amir Khan (c) Vidushi Girijadevi

Books for reference:

English Books:

- 01) History of Indian music by Swami Pradnyananda
- 02) Theory of Indian music by Bhishanswaroop
- 03) Hindustani music by G. H. Ranade
- 04) Music in the Vedas by G.U. Thite
- 05) Universal History of Indian Music by S.M Tagore
- 06) Music and Musicians of Hindustani by Ashok Ranade
- 07) Musical instruments of Indian by Government publication
- 08) Facts of Indian Culture by Shrinivas
- 09) Indian Music By B.V.Keskar.
- 10)Melodic types of Indian music by Narendra Kumar Bohas

Hindi Books:

- 01) KramikPustakMallika (1 to 6) Pt V.N Bhatkande
- 02) BhatkandeSangeetShastra(1 to 4) Pt V.N Bhatkande
- 03) SangeetVisharad Edited By Laxmi Narayan Garag.
- 04) SangeetPaddatiyoKatulanatmakadyayan By Bhagavat
- 05) TabalaMartand by satyanarayanVashista
- 06) Tabalakoumudi by Pagal Das
- 07) HamareSangeetRatna Edited by L.N Garag
- 08) Bharat kaSangeetsiddant RadhaVallabha
- 09) SangeetChintamani AcharyaBrahaspati
- 10) Tabala PtAravindMulagavkar.

ಕನ್ನಡ ಪುಸ್ತಕಗಳು:

- 01) ಸಂಗೀತ ಶಾಸ್ತ್ರ ದರ್ಪಣ ಭಾಗ–1, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 02) ಸಂಗೀತ ಶಾಸ್ತ್ರ ಪರಿಚಯ, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 03) ಭಾರತೀಯ ಸಂಗೀತ ಚರಿತ್ರೆ, ಡಾ. ಬಿ. ಡಿ. ಪಾಟಕ.
- 04) ಭಾರತೀಯ ಸಂಗೀತ ವಾದ್ಯಗಳು, ಪ್ರೊ. ರಾಜೀವ ಪ್ಮರಂದರೆ.
- 05) ಹಿಂದೂಸ್ತಾನಿ ಸಂಗೀತ, ಪಂಡಿತ ಮೃತ್ಯಂಜಯ ಸ್ವಾಮಿ ಪುರಾಣಿಕಮಟ

MM-SC- 4.2: HINDUSTANI VOCAL THEORY-2

Unit 1: Learn to write Notation of Composition in Swarlipi System of the Raga's prescribed for practical paper (compulsory)

Unit 2: a) Rasa Siddhanata

- b) Qualities of signers
- c) Music And Aesthetics

Unit 3:

- (a) Shivasharanas contributions to Music
- (b) Role of National integrity in music

Unit 4: Essay writing:

- (a) Film music
- (b) (b) Music and Poetry
- (c) (c) Role of Bandish in raga gayana System (RaagaGyan Paddati)

Books for reference:

English Books:

- 01) History of Indian music by Swami Pradnyananda
- 02) Theory of Indian music by Bhishanswaroop
- 03) Hindustani music by G. H. Ranade
- 04) Music in the Vedas by G.U. Thite
- 05) Universal History of Indian Music by S.M Tagore
- 06) Music and Musicians of Hindustani by Ashok Ranade
- 07) Musical instruments of Indian by Government publication
- 08) Facts of Indian Culture by Shrinivas
- 09) Indian Music By B.V.Keskar.
- 10)Melodic types of Indian music by Narendra Kumar Bohas

Hindi Books:

- 01) KramikPustakMallika (1 to 6) Pt V.N Bhatkande
- 02) BhatkandeSangeetShastra(1 to 4) Pt V.N Bhatkande
- 03) SangeetVisharad Edited By Laxmi Narayan Garag.
- 04) SangeetPaddatiyoKatulanatmakadyayan By Bhagayat
- 05) TabalaMartand by satyanarayanVashista
- 06) Tabalakoumudi by Pagal Das
- 07) HamareSangeetRatna Edited by L.N Garag
- 08) Bharat kaSangeetsiddant RadhaVallabha
- 09) SangeetChintamani AcharyaBrahaspati
- 10) Tabala PtAravindMulagavkar.

ಕನ್ನಡ ಪುಸ್ತಕಗಳು:

- 01) ಸಂಗೀತ ಶಾಸ್ತ್ರ ದರ್ಪಣ ಭಾಗ–1, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 02) ಸಂಗೀತ ಶಾಸ್ತ್ರ ಪರಿಚಯ, ಪ್ರೊ. ಎ. ಯು. ಪಾಟೀಲ.
- 03) ಭಾರತೀಯ ಸಂಗೀತ ಚರಿತ್ರೆ, ಡಾ. ಬಿ. ಡಿ. ಪಾಟಕ.
- 04) ಭಾರತೀಯ ಸಂಗೀತ ವಾದ್ಯಗಳು, ಪ್ರೊ. ರಾಜೀವ ಪ್ಮರಂದರೆ.
- 05) ಹಿಂದೂಸ್ತಾನಿ ಸಂಗೀತ, ಪಂಡಿತ ಮೃತ್ಯಂಜಯ ಸ್ವಾಮಿ ಪುರಾಣಿಕಮಟ

MM-HC-4.3: PRACTICAL HINDUSTANI VOCAL-I

- Unit 1:Detail study of the following raags
 - (a) BhairagiBhairava (b) ShuddhaSarang (c) Bheempalas
- Unit 2: Study of Dhrupad bandish from anyone raga with Dugun, Tigun, Chougun.

Books for reference:

- 01) KramikPustakMalika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) Ragha Vijnan, 1 to 7 Volume, Pandit Vinayak Rao Patawardhan.
- 03) AbhinavaGeetanjali, 1 to 5 Volume, PanditRamashrayaJaa.
- 04) Ragh Bodh, Pandit D. V. Paluskar.

MM-HC- 4.4: PRACTICAL HINDUSTANI VOCAL-II

Unit 1:Detail study of the following raags

A) Gujari Thodi (b) Kalavathi (c) Chandrakouns

Unit 2:

(a) Tumhari in Jhinjhotiraga (b) Bhajan

Books for reference:

- 01) KramikPustakMalika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) Ragha Vijnan, 1 to 7 Volume, Pandit Vinayak Rao Patawardhan.
- **03)** AbhinavaGeetanjali, 1 to 5 Volume, PanditRamashrayaJaa.Ragh Bodh, Pandit D. V. Paluskar.

MM-HC- 4.5: PRACTICAL HINDUSTANI VOCAL-III

Unit 1:Stage performance (Total Marks 35+15= 50)

Unit 2:Project work (Total marks 35+15=50)

Books for reference:

- 01) KramikPustakMalika, 1 to 6 Volume, Pandit Vishnu Narayan Bhatakande.
- 02) RaghaVijnan, 1 to 7 Volume, PanditVinayakRaoPatawardhan.
- **03)** AbhinavaGeetanjali, 1 to 5 Volume, PanditRamashrayaJaa.Ragh Bodh, Pandit D. V. Paluskar.

MODEL QUESTION PAPER

Time: 3 Hours Theory Marks: 70 and Internal Marks: 30

Theory Paper Instruction

Section A and Section B are Compulsory

1	(5X10=50)
2)	
2)	
2)	
4)	
4)	
6)	
7)	
· ————————————————————————————————————	
SECTION- B	
	(5X4=20)
	(3211 20)
8)	
9)	
10)	
11) 12)	

Internal Marks For Theory Paper Theory Internal Marks-30

Test-I 10 Marks, Test-II 10 Marks, Assignment-5 Marks, Seminar-5 Marks.

PRACTICAL EXAM INSTRUCTION

Practical Marks: 70 and Internal Marks: 30

- 1) 20 Minutes per candidates for practical exam.
- 2) Internal Examiner and External Examiner with PhD Degree.
- 3) Questions will asked by Examiners at the time of Exam only.

Internal Marks For Practical
Performance- 15 Theory and viva- 15

M. MUSIC (HINDUSTANI VOCAL) 2018-19 and onwords

OBJECTIVES:

- 1) To encourage women and other individual aspirants to develop musical, artistic and intellectual development. To provide an environment rich in opportunities for personal growth through ineraction with well known and budding musicians audiences and civil personals. To provide an education that will enable to make successful career in the fields of music and entertainment industry professions.
- 2) To develop a deeper understanding of musical notation system, a strong foundation on theory through standard melodic, harmonic and rhythmic structure.
- 3) To make learners familiar with music styles and genres from different cultures and historical periods.
- 4) Understanding of the compositional process, creations of original and scholarly contributions through research.
- 5) To enrich one's lives and lives of other through performance, instruction and service to the community.
- 6) To help learners to retain and enhance their own choice of lerning.
- 7) To provide understanding of principles and practices of solo and ensemble based musical performance, organisation and promotion of live and recorded performance.
- 8) To encourage students to acquire the career development and interpersonal techniques to advance further in career.
- 9) To provide training for interested learners who are not music major.

M. MUSIC (HINDUSTANI VOCAL)

2018-19onword

Max Marks – 2350(Including All Semesterr)

(Theory Exam 70+Internal Exam 30 Marks and Practical Exam 70+Internal 30Marks)
Teaching Hours: 75/Paper

1) Structure and duration of the course:

The course duration shall be of Four Semester (Two Years).

2) Eligibility for admission:

- (a) Students who have passed Bachelor of Music Degree or Music as one of the three equal subjects in B.A. Degree Examination are eligible (GM 50%, SC/ST/Cat-I 45% Marks).
- (b) Candidates who passed Karnataka State Senior Grade Examination in Hindustani Vocal Music with any degree with
- (c) Candidates who passed ABGM Visharad with any Degree recognised university (GM 50%, SC/ST/Cat-I 45% Marks).
- 3) The outline of tests and syllabus shall be such as approved by the academic council of the kswub from time to time.
- 4) Fee structure:

Fee will be

- 5) The course will be considered as a minor course.
- 6) The medium of instruction and examination shall be Kannada, Hindi and English.
- 7) There will be only one paper as per details given below:

Total 100 marks : Written paper -70+30Marks

Practical – 70+30 Marks (including Viva)

8) Attendence:

Attendance must have 75% to appear in exam.

9) Award of division and distinction:

Successful candidates who obtain 60% or more of the aggregate number of marks in the examination shall be placed in the 1st division, those who obtain 50% marks or more less than 60% shall be placed in 2nd division and all below 50% marks shall be placed 3rd division. Successful candidates who obtain 70% or more marks in aggregate shall be place in the 1st division with distinction.

- 10) Practical exam will be compulsory for all the candidates. The examination will be conduct by center for performing arts Awuv.
- 11) Certificate will be issued by the university after the declaration of result.