

BACHELOR OF PERFORMING ARTS / BACHELOR OF MUSIC (HONS.) IN HINDUSTANI VOCAL MUSIC

INTRODUCTION OF THE PROGRAMME:

The proposed programme i.e Bachelor of Performing Arts / Bachelor of Music (i.e BPA/B MUS) shall be conducted and supervised by the Department of Fine Arts & Music, under the Faculty of Social Science, Rajiv Gandhi University, Arunachal Pradesh. The programme currently offers Honours in Hindustani Vocal Music under Department of Fine Arts & Music, RGU. This programme has been designed on the Choice Based Credit System (CBCS). Under UGC Guidelines, it offers flexibility within the program's structure while ensuring a solid foundation and in-depth knowledge of the discipline. The learning outcome-based curriculum provides its suitability in the present-day needs of the students towards higher education and employment.

VISION

The course aims to produce competent musicians and musicologists with technical know-how who may excel not only in the knowledge but also in the practical presentation of music. It will also focus on a proper understanding of the aesthetic significance and social relevance of these performing Arts forms.

PROGRAMME DURATION

The Bachelor of Performing Arts / Bachelor of Music (i.e. BPA/BMUS) with Honours in Hindustani Vocal Music will be of three years duration. Each Academic year shall have semesters. There will be a total of Six Semesters and each semester will be sixteen weeks.

COURSE OFFERED UNDER BPA / B MUSIC (HONS.)

- i) **Hindustani Vocal Music.**

Design of Programme:

- i) This programme will have fourteen (14) Core Course (CC), two (02) Skill Enhancement Course (SEC), four (04) Discipline Specific Elective Course (DSE), and two (02) Ability Enhancement Compulsory Course (AECC).
- ii) The teaching-learning will involve theory classes and practical classes. The curriculum will be delivered through various methods including chalk & talk, class discussions, small group discussions, talks by experts utilization of relevant e-resources, oral- tradition teaching methodology, practice session, presentation session, Lec.-Dem., Seminars, projects, a concert by eminent artistes and notebook preparation of musical compositions.
- iii) The Evaluation /Assessment process will be two-fold; Internal Assessment (20%) and End Semester Examination (80 %). Internal assessment for both theory and practical will

05/7/2021

Syllabus, B.P.A./B.Music in Hindustani Vocal Music
Under CBCS

broadly consist of continuous evaluation through oral questions, oral presentation, Viva-voce, assignments, worksheets, creative work, class tests and etc. End semester examination shall be conducted for theory as well as practical (stage – performance and viva- voce). Each course (i.e. Core course, SEC, DSE, AECC and GE) shall be 100 marks.

iv) **Class Hours**

1 Credit = 1 Theory period of one-hour duration

1 Credit = 1 Practical period of two hours duration

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

COURSE STRUCTURE**BACHELOR OF PERFORMING ARTS / BACHELOR OF MUSIC (HONS.)
IN HINDUSTANI VOCAL MUSIC****Abbreviations**

MUS= Music, C= Core course, CV=Core Vocal, AECC= Ability Enhancement Compulsory course (A), SEC= Skill Enhancement Course (S), DSE= Discipline Specific Elective (D), GE= Generic Elective (G), T= Tabla, V= Vocal, Pr=Practical Course and Th=Theory Course.

Semester	Core course (14) and Course Code		Ability Enhancement Compulsory (2)		Skill Enhancement course SEC (2)		Discipline-Specific Elective DSE (4)		Generic Elective GE (4)		Credit	Marks (80 End Sem. + 20 Internal = 100)	Nature of Course
I	C1	MUS-CV-111									8	80 + 20	Pr
	C2	MUS-CV-112									4	80 + 20	Th
			AECC-1	MUS-A-113							4	80 + 20	Th
									GE1	MUS-GV-114	6	80 + 20	Th
											Credit	22	400
II	C3	MUS-CV-121									8	80 + 20	Pr
	C4	MUS-CV-122									4	80 + 20	Th
			AECC-2	MUS-A-123							4	80 + 20	Th
									GE2	MUS-GV-124	6	80 + 20	Pr.
											Credit	22	400
III	C5	MUS-CV-211									8	80 + 20	Pr
	C6	MUS-CV-212									8	80 + 20	Pr
	C7	MUS-CV-213									4	80 + 20	Th
					SEC-1	MUS-ST-214					4	80 + 20	Pr
									GE3	MUS-GV-215	6	80 + 20	Pr
										Credit	30	500	
IV	C8	MUS-CV-221									8	80 + 20	Pr
	C9	MUS-CV-222									8	80 + 20	Pr
	C10	MUS-CV-223									4	80 + 20	Th
					SEC-2	MUS-ST-224					4	80 + 20	Pr
									GE4	MUS-GV-225	6	80 + 20	Pr
										Credit	30	500	
V	C11	MUS-CV-311									8	80 + 20	Pr
	C12	MUS-CV-312									4	80 + 20	Th
							DSE-1	MUS-DV-313			6	80 + 20	Pr
							DSE-2	MUS-DV-314			6	80 + 20	Th
											Total Credit	24	400
VI	C13	MUS-CV-321									8	80 + 20	Pr
	C14	MUS-CV-322									4	80 + 20	Th
							DSE-3	MUS-DV-323			6	80 + 20	Pr.
							DSE-4	MUS-DV-324			6	80 + 20	Th
											Credit	24	400
Total Credits and Marks											152	2600	

Course code with Course Name
B.P.A./ B. MUSIC (HONOURS) HINDUSTANI VOCAL MUSIC

Semester	Core course Course Code and Name CORE COURSE (14)	Ability Enhancement Compulsory (2)	Skill Enhancement course S.E.C. (2)	Discipline- Specific Elective D.S.E. (4)	Generic Elective G.E. (4)
I	MUS-CV-111 Stage Performance and Viva- Voce	ENG/ HINDI MUS-A-113			MUS-GV-114 Basic Introduction to Hindustani Music
	MUS-CV- 112 General Theory of Hindustani Music	As per university prescribed			
II	MUS-CV-121 Stage Performance and Viva- Voce	EVS MUS-A-123			MUS-GV-124 Concept of Ragas and Talas
	MUS-CV-122 Theory of Hindustani Music	As per university prescribed			
III	MUS-CV-211 Stage Performance		MUS-ST-214 Fundamentals of Tabla Playing		MUS-GV-215 Stage Performance and Viva Voce
	MUS-CV-212 Viva-Voce				
	MUS-CV-213 Theory of Hindustani Music				
IV	MUS-CV-221 Stage Performance		MUS-ST-224 Techniques of TablaPlaing		MUS-GV-225 Stage Performance
	MUS-CV-222 Viva-Voce				
	MUS-CV-223 Theory of Hindustani Music				
V	MUS-CV-311 Stage Performance & Viva Voce			MUS-DV-313 Folk Music of North East India	
	MUS-CV-312 Theoretical concept of Hindustani Music			MUS-DV-314 Folk Music of North East India	
VI	MUS-CV-321 Stage Performance and Viva- Voce			MUS-DV-323 Co- Relation of Hindustani Music with Folk Music	
	MUS-CV-322 Theory of Hindustani Music			MUS-DV-324 ProjectWork	

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 1st Semester

Course Name : STAGE PERFORMANCE AND VIVA-VOCE
Course Code : MUS-CV-111
Credit : 8
Total Marks : 100 (END SEM 80+ INT 20)
Practical/Theory: PRACTICAL

Course Objectives

- To demonstrate various vocal and tonal exercises through Alankars & Paltas.
- To initiate his/ her training in the realm of performance, with the most basic of all ragas, like Yaman and Bhairav, etc.
- To initiate his/her training on basic talas.

Course Learning Outcomes

- The student will become well versed with the techniques of classical Vocal Music.
- The student will be able to achieve dexterity of the voice through regular practice through vocal exercises.
- The students will learn about the Notation system.
- Students will grasp the various grammatical aspects of the prescribed ragas, how they arise? How do the notes move in the ragas? What is the performance time of Ragas?
- Students will learn the basics of Talas as accompanying instruments.

Prescribed Ragas: Alhaiya Bilawal , Yaman, Bhairava, Bhupali.

Course Contents

- Unit 1:** • Alankars in Thah- laya , DugunLaya , Tigun Laya and Chaugun Laya.
- Unit 2:** • Meend, Murki, Grace note.
- Unit 3:** • Swaramalikas with Dugun – Laya and ChaugunLaya
in any two Prescribed Ragas
- Lakshan Geets in any twoprescribed Ragas.
- Unit 4:** • DruthKhyals with Chalan, Vistar&Tanas in prescribed Ragas.
- Unit 5:** • Reciting the following Talas inThah- Laya, DugunLaya & Chaugunlaya:
Trital, Ektal, Jhaptal, Dadra, and Kaharwa.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 1st Semester

Course Name : GENERAL THEORY OF HINDUSTANI MUSIC
Course code : MUS-CV- 112
Credit : 4
Total Marks : 100 (END SEM 80+ INT 20)
Practical/Theory : THEORY
:

Course Objectives

- To initiate a relative beginning into the world of Hindustani Classical Music, Where he is made aware of the rich cultural heritage of India.
- To teach the studentsthe basics of Indian Classical Music,such as sound, notes, scale, tempo, rhythm etc.,to make a strong foundation.
- To learn about the musical terminology.

Course Learning Outcomes

- The student will know the basic terminologies of Hindustani Classical Music and make them understand the basic concept.
- The student will be able to read and write the notation and composition, which will help in learning new compositions by various composers of Hindustani Music.
- Students will learn about the characteristics of Raga and Tala.

Course Contents

- Unit 1:** • Brief History of Indian Music in Ancient Period (upto13th Century).
- Unit 2:** • Classification of the Musical Instruments.
- Unit 3:** • Definition of the following:-
Sangeet, Nada, Shruti, Swara, Grama, Murchhana, Saptak, Thata, Raga, Aroha, Avaroha,Pakad,Raga-Jati, Vadi, Samavadi, Anuvadi, Vivadi, Tala, Matra, Vibhag, Sam, Tali, Khali and Laya, Meed, Kan, Tala, Matra.
- Unit 4:** • Detailed introduction of following Ragas:-
Alhaiya Bilawal ,Yaman, Bhairava,Khamaj, Brindawani Sarang, and Kafi.
- Unit 5:** • Detailed theoretical knowledge of the following Talas:-
Trital, Ektal, Jhaptal, Dadra, and Kaharwa.
- Unit6:** • Life sketch and contributions of the following:
V. N Bhatkhande, V. D. Paluskarand, Tansen
- Unit 7:** • A pictorial description of Tanpura.

05/7/2021

B.P.A./B Music 1st Semester

Course Name : BASIC INTRODUCTION TO HINDUSTANI MUSIC
Course Code : MUS-GV-114
Credit : 6
Total Marks : 100 (END SEM 80+ INT20)
Practical/Theory: THEORY

Course Objectives

- A basic introduction to the various musical terminologies and theoretical concepts of Hindustani Music.

Course Learning Outcomes

- Students will learn the basic terminologies and have the basic concepts of History and Theory of Hindustani Music.
- Students will get a brief knowledge of Ragas, Talas, Notation system, and various forms of Hindustani Music.
- Students will develop the capacity to express their views on relevant Musical Topics.

Course Contents

- Unit 1:** • Definition of the following:-
Sangeet, Nada, Shruti, Swara, Saptak, Thata, Raga, Aroha, Avaroha, Vadi, Samavadi, Anuvadi, Vivadi, Pakad, Tala, Matra, Vibhag, Sam, Tali, Khali and Laya.
- Unit 2:** • Biographies of the following Musicians:
Tansen, Pt. V. N Bhatkhande, Pt. Ravi Shankar.
- Unit 3:** • Musical forms of Hindustani Music.
Dhrupad, Khyal, Tarana & Thumri.
- Unit 4:** • Introduction of the following Ragas with **illustrations**:
Bhairav, Yaman
- Unit 5:** • Introduction of the following Talas with their divisions:
Teental, Dadra, Kaharwa, Choutal.
- Unit 6:** • Introduction of notation system of Pt. V. N. Bhatkhande.
- Unit 7:** • Essay on the following topics:
i) Music and Culture
ii) Music and Psychology.
iii) Folk Music.
iv) Your Favourite Musician.

05/7/2021

संयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 2nd Semester

Course Name : STAGE PERFORMANCE AND VIVA-VOCE (II)
CourseCode : MUS-CV-121
Credit : 8
Total Marks : 100 (END SEM80+INT20)
Practical/Theory: PRACTICAL

Course Objectives

- Basic voice culture, learning compositions in the prescribed ragas, and having a basic understanding of Raga, Tala, Laya, etc.

Course Learning Outcomes

- Ability to understand ragas (DrutKhyal).
- Ability to sing basic compositions in Prescribed Ragas.
- Preliminary Knowledge of Laya & tala concept in Hindustani Music.

Prescribed Ragas: Kafi, Jaunpuri, Desh, Brindawani-Sarang.

Course Contents

- Unit 1:** • Practical Demonstrations of Alankars.
- Unit 2:** • DrutKhyals with Chalan, Vistar, and Tanas in prescribed Ragas
- Unit 3:** • Tarana in any two of the prescribed Ragas.
- Unit 4:** • Ability to recite the following Talas in Thah-Laya and Dugun-Laya:
Tevra, Rupak, Chautal, Sooltal and Dhamar.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 2nd Semester

Course Name : THEORY OF HINDUSTANIMUSIC
Course Code : MUS-CV-122
Credit : 4
Total Marks : 100 (END SEM80+INT20)
Practical/Theory: THEORY

Course Objectives

- To impart theoretical knowledge about various forms and genres in Hindustani Classical Music and the concept of Bandish ornamentation.
- To study the contribution of some early practitioners of Music.
- To impart the Knowledge of notating different talas along with Layakaries.

Course Learning Outcomes

- To acquire an enhanced understanding of musicological terms related to Hindustani classical music and various genres.
- Develop ability in notating various talas and acquire command over different notation systems.

Course Contents

- Unit 1:** • Brief History of Indian Music in Medieval Period. (14th to 18th Century)
- Unit 2:** • **Brief Description of the following:-**
- (a) Nibaddha-Anibaddha Gan, Prabandha, Dhrupad, Dhamar, Khayal, Tarana, Swara-Malika, LakshanGeet,
- (b) Varna, Alankara, Palta, Sthayee, Antara, Sanchari, Abhog, Alap, Tan, Gamak, Meend, Kan, Nayaki, Gayaki, Alpatwa-Bahutwa, Dugun, Tigun and Chaugun.
- Unit 3:** • Detailed theoretical knowledge of the following Ragas and Comparative study of similar type of Ragas:- Behag, Bilawal, Alhaiya Bilawal, Bhupali, Bhimpalasi and
- Unit 4:** • Knowledge of notating the prescribed Talas in Thah, Dugun, Tigun & Chougunlaya: Teevra, Rupak, Chautal, Soolfaktal and Dhamar.
- Unit 5:** • Knowledge of V N Bhatkhande and Vishnu Digambar Paluskar Notation System.
- Unit 6:** • Ability to write Notation of compositions (Bandish) in Pt. V. N. Bhatkhande Notation System.
- Unit 7:** • Life History of the following: Sharangadeva, Gopal Nayak, Swami Haridas.

05/7/2021

B.P.A./B Music 2nd Semester

Course Name : CONCEPT OF RAGA AND TALA
Course Code. : MUS-GV-124
Credit : 6
Total Marks : 100 (END SEM 80+INT 20)
Practical/Theory: PRACTICAL

Course Objectives

- Students will learn about the Ragas and Talas.
- Students will get knowledge about the theoretical description of ragas.
- Different permutation and combinations of vocal patterns of notes, learning Druth Khyal with basic improvisation features in the prescribed Ragas, learning a simple Bhajana and Tarana are the focus areas of this course.

Course Learning Outcomes

- Students should learn the various types of classical forms with gayaki.
- Ability to get Knowledge of basic performance.
- To have greater command over voice culture through vocal patterns.
- Ability to sing truth compositions along with a basic understanding of improvisation.
- Ability to sing a bhajan and Tarana.

Prescribed Ragas: Bhupali, Desh, Bhairav and khamaj.

Course Contents

- Unit 1:** • Six Advance Alankars.
- Unit 2:** • One Sargam Geet from the prescribed Ragas.
- Unit 3:** • Druth Khyals with Swar Vistar and Taans in the prescribed ragas
- Unit 4:** • One Bhajan.
- Unit 5:** • Recite and able to give clapping hands following Tala: Jhaptaal, Rupak, Choutal, Sultal.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 3rd Semester

Course Name : STAGE PERFORMANCE
Course Code : MUS-CV-211
Credit : 8
Total Marks : 100 (END SEM 80+INT 20)
Practical/Theory: PRACTICAL

Course Objectives

- This course is an introduction to stage music where they will be able to perform Bilambit Khyal and Dhrupad,
- To impart training in Bilambit Khyal and Dhrupad compositions

Course Learning Outcomes

- Students will know about a different genre in Hindustani Classical Music, Khyal & Dhrupad.
- Students will develop an ability to sing basic compositions in Khyal and Dhrupad form.

Prescribed Ragas: Bhimpalasi, Hindol, Malkauns, Khamaj

Course Contents

- Unit 1:** • A Bilambit Khyal and DhruthKhyal with Alap and Tanas
- Unit 2:** • A Dhrupad/ Dhamar in any one prescribed Ragas.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

Course Name : VIVA- VOCE
Course Code : MUS-CV-212
Credit : 8
Total Marks : 100 (END SEM 80+INT 20)
Practical/Theory: PRACTICAL

Course Objectives

- This course is aimed at introducing the students to a specific gayaki in their khayal singing.
- To learn vilambit khayals in Raga other than those covered during the first year.
- Introducing to the notations of vistar, bola alapa, various techniques of Improvisation in khyal.

Course Learning Outcomes

- Ability to have an enhanced understanding of style and gayaki in Hindustani Music.
- Ability to have an understanding of systematic improvisation in Khyal.

Prescribed Ragas: Bhimpalasi, Hindol, Malkauns, Khamaj.

Course Contents

- Unit 1:** • Comparative knowledge of prescribed Ragas
- Unit 2:** • Ability to Identify the prescribed Ragas.
• Knowledge of the various compositions in all the prescribed ragas other than the choice Ragas.
- Unit 3:** • Ability to recite the following Talas in Thah, DugunLaya, Tigun-Laya, and Chaugun-Laya.:
Dipchandi, Ada choutal.

05/7/2021

संयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 3rd Semester

Course Name : THEORY OF HINDUSTANI MUSIC
Course Code : MUS-CV-213
Credit : 4
Total Marks : 100 (END SEM 80+INT20)
Practical/Theory: THEORY

Course Objectives

- To understand a historical perspective of Music in the medieval period.
- To learn about technical terms about musicology.
- To learn the musicological aspects of the prescribed ragas.
- To learn the notation of Talas along with different layakaries.
- To study the contributions of scholar musicians in the field of Hindustani Classical Music.

Course Learning Outcomes

- Ability to critically analysis theoretical aspects in Music.
- Acquire a nuanced understanding of various ragas and the ability to articulate this aspect.
- Ability to notate different talas along with intricate layakararis.
- Knowledge about the role of eminent musicians in the context of enriching Hindustani Classical Music.

Course Contents

- Unit 1:** • Brief description of the following:-
Sandhi Prakash Raga, Paramel Praveshak Raga, Purvanga, Uttaranga, Raga Lakshana, Swarsambad (Sadaj-Pancham, Sadaj-Madhyam)
- Unit 2:** • Time Theory of Raga.
- Unit 3:** • Raga Jatis.
- Unit 4:** • Detailed theoretical Knowledge of the following Ragas and comparative study of similar type of Ragas:-
Desh, Jaunpuri, Bhimpalashi, Todi, Bhairavi, Bhupali, Hindol.
- Unit 5:** • Detailed comparative Knowledge of the prescribed Talas, and ability to write Notation in Advance Layakaries (Aar, kuad, Biad) : Trital, Ektal, Choutal and Dhamar.
- Ability to write notation of Bandishes in Bhatkhande notation system.
 - Musical contributions of the following:
Pt. Ahobal, Sourindra Mohan Tagore, Abdul Karim Khan,
Pt. Omkarnath Thakur.

05/7/2021

B.P.A./B Music 3rd Semester

Course Name : FUNDAMENTALS OF TABLA PLAYING
Course Code : MUS-ST-214
Credit : 4
Total Marks : 100 (END SEM 80+INT 20)
Practical/Theory: PRACTICAL

Course Objectives

- Skills of performance may develop through personal practice and professional engagements.

Course Learning Outcomes

- Students will acquire the knowledge of the basic theory of Tabla compositions.
- Students will acquire the knowledge of Tabla and the ability to play basic thesis of common Talas.

Course Contents

- Unit 1:** • Description of the instrument.
- Unit 2:** • Recite the following Talas with Tali Khali barabar, Dugunand ChaugunLaya: Teen taal, Kharawa, Dadra, Jhaptaal
- Unit 3:** • Basic technics of Tabla playing.
- Unit 4:** • Demonstration of Thekas of Following Talas: Teen Taal, Kharawa, Dadra,Choutal.
- Unit 5:** • Knowledge of tuning the instrument.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

Course Name : STAGE PERFORMANCE AND VIVA-VOCE
Course Code : MUS-GV- 215
Credit : 6
Total Marks : 100 (END SEM80+ INT 20)
Practical/Theory: PRACTICAL

Course Objectives

- To impart Knowledge about musical forms of Hindustani Music i.e Dhrupad, Khayal, Sargamgeet, Bhajan

Course Learning Outcomes

- Ability to sing various musical compositions.
- Enhanced understanding Drutkhyal.
- Ability to recite prescribed talas.

Prescribed Ragas:

Bhairavi, Bhimpalasi & Brindawani Sarang.

Course Contents

- Unit 1:** • Demonstration of advanced Alankars in prescribed Ragas.
Unit 2: • One Sargam Geet in any of the prescribed Ragas.
Unit 3: • Drut Khyal with elaboration in prescribed Ragas.
Unit 4: • One Dhrupad or Dhamar with Layakari in any prescribed Ragas.
Unit 5: • Ability to recite the following talas: Sooltal, Tevraand Rupak.
• Bhajan

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 4th Semester

COURSENAME : STAGE PERFORMANCE
COURSECODE : MUS-CV-221
CREDIT : 8
TOTAL MARKS : 100 (END SEM 80 + INT 20)
PRACTICAL/THEORY: PRACTICAL

Course Objectives

- This course focuses on the Dhrupad Dhamar genre and aims at teaching different Druth Khyal compositions in prescribed Ragas.
- To learn the concept of nom – tom alapa. To learn the concept of Layakari while singing Dhrupad and Dhamar compositions.

Course Learning Outcomes

- Ability to sing Dhrupad compositions in prescribed Ragas.
- Ability to have an enhanced understanding of Dhrupad performance practice.
- Ability to understand the DruthKhyal Ragas.

Prescribed Ragas: Bihag, Bageshree, Todi, kamod.

Course Contents

Unit 1: • Dhrupad/ Dhamar with Elaboration in prescribed Raga.

Unit 2: • DruthKhyal with Alap and Tanas in Prescribed Raga.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 4th Semester

COURSE NAME : VIVA VOCE
COURSE CODE. : MUS-CV-222
CREDIT : 8
TOTAL MARKS : 100 (END SEM80+ INT 20)
PRACTICAL/THEORY: PRACTICAL

Course Objectives

- This course focuses on imparting an enhanced understanding of Badhat in Vilambit Khayals.
- To Learn nuances of improvisation such as vistar in Akaar, bol- Alaap, and tanas in greater detail.
- To learn the basic theka of different talas common to performance practice in Hindustani classical Music.

Course Learning Outcomes

- Ability to elaborate and explore different facets of compositions in prescribed ragas.
- To acquire increasing command over an improvisational skill through which a raga is elaborated.
- Ability to recite thekas of prescribed Talas.

Prescribed Ragas: Bihag, Bageshree, Todi, kamod.

Course Contents:

- Unit 1:** • Comparative knowledge of prescribed Ragas.
- Unit 2:** • Ability to Identify the prescribed Ragas.
• Knowledge of the various compositions in all the prescribed ragas other than the choice Ragas.
- Unit 3:** • Ability to recite the following Talas in Thah , DugunLaya, Tigun-Laya, and Chaugun-Laya.
Tilwada, Jhumra.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 4th Semester

Course Name : THEORY OF HINDUSTANI MUSIC
Course Code. : MUS- CV- 223
Credit : 4
Total Marks : 100 (END SEM80+ INT 20)
Practical/Theory : THEORY

Course Objectives

- To learn about the Sruti and Swara concept and related aspects concerning musicology as propounded in the medieval texts.
- To study the contributions of path breaking practitioners, musicians and scholars in the field of Hindustani Classical Music.

Course Learning Outcomes

- Ability to have a critical understanding of Music theory in tandem with performance practice
- Ability to clearly articulate and write about musicological aspects concerning classical Music.
- Ability to acquire a holistic perspective towards leading Classical Music.

Course Contents

- Unit 1:** • Gram (Scale), Murchhana.
- Unit 2:** • Sarna Chatustayi by Acharya Bharat.
- Unit 3:** • Detailed theoretical knowledge of the Ragas from previous semesters.
- Unit 4:** • Detailed theoretical knowledge of the Tala from previous semesters.
- Unit 5:** • Ability to write notation of Songs in Bhatkhande or Paluskar Notation System.
- Unit 6:** • Musical contributions of the following personalities:-
• Ustad Bade Ghulam Ali Khan, Khsetra Mohan Goswami, Srikrishna Narayan Ratanjankar.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 4th Semester

Course Name : TECHNIQUES OF TABLA PLAYING
Course Code. : MUS-ST-224
Credit : 4
Total Marks : 100 (END SEM80+ INT 20)
Practical/Theory: PRACTICAL

Course Objectives

- To impart knowledge about various techniques of Tabla playing
- To develop the skill of Tabla playing.

Course Learning Outcomes

- Students will learn the various techniques of Tabla playing.
- Students will learn the art of accompaniment.
- Students will develop the skill of solo Tabla playing.

Course Contents:

- Unit 1:** • Ability to play Thekas of following Talas:
Ek Taal, Trital, Dadra, Jhap Taal, Keharwa.
- Unit 2:** • Ability to play Ektaal in Vilambit Laya.
- Unit 3:** • Ability to accompany with any Vocal form.
- Unit 4:** • Ability to play Nagmaon Harmonium.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 4th Semester

Course Name : STAGE PERFORMANCE
Course Code. : MUS-GV-225
Credit : 6
Total Marks : 100 (END SEM80+ INT 20)
Practical/Theory: PRACTICAL

Course Objectives

- To demonstrate various types of techniques and basic knowledge about the musical term.
- To perform the basic ragas and talas.

Course Learning Outcomes

- Students will become well-versed with their active performance.
- Students should learn the different swaras and variations of ragas.

Prescribed Ragas :Jaunpuri, Malkauns, Deshkar.
Prescribed Tala :Trital, Ektal and Choutal.

Course Contents :

- Unit 1:** • One Chota khayal in prescribed Raga with Taans.
- Unit 2:** • One Bhajan or any regional folk song.
- Unit 3:** • Demonstration in Thah,Dugun and Chougulin prescribed Talas.
- Unit 4:** • One Dhrupad composition with elaboration (Dugun, Tigun and ChougunLaya)

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 5th Semester

Course Name : STAGE PERFORMANCE & VIVA VOCE
Course Code : MUS-CV-311
Credit : 8
Total Marks : 100 (END SEM80+ INT 20)
Practical/Theory: PRACTICAL

Course Objectives

- To learn vilambit and druth compositions in the prescribed ragas.
- To learn notions of developing a raga through the phrases of a bandish /composition.
- To learn basic principles of semi-classical genres such as Thumri, Dadra, and Bhajan.

Course Learning Outcomes

- Ability to understand Raga and compositions (Vilambit and Druth Bandishes)
- Ability to have an enhanced understanding of gayaki in Khyal.
- Ability to sing Thumri composition.

Prescribed Ragas: Chayanat, Gaud Sarang, Rageshri, Bahar
Course Contents:

Unit 1: • Vilambitand Drut Khyalin prescribed Ragas

Unit 2: • Performance of any semi-classical/ light vocal musical form.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 5th Semester

Course Name : THEORETICAL CONCEPTS OF HINDUSTANI MUSIC
Course Code. : MUS-CV-312
Credit : 4
Total Marks : 100 (END SEM80 + INT 20)
Practical/Theory: Theory

Course Objectives

- To study the historical context of Hindustani Music in the modern period and its impact on contemporary performance practice.
- To study the nuances of Karnatic music, the other predominant classical Music system in India, and discussed the comparative aspects between the two systems.
- To study the musicological notions of the prescribed Ragas
- To develop an analytical approach towards music theory.

Course Learning Outcomes

- Ability to have a critical understanding of performance practice concerning the development of Hindustani classical Music in the modern period.
- Ability to have an understanding of alternative classical music systems of India such as Karnatic Music
- Ability to analyses subtle nuances of ragas and make a critical study of the same.

Course Contents

- Unit 1:** • Brief descriptioionof the following:-
Marga - Sangeet, Deshi – Sangeet, Gandharva – Gan, Jati – Gayan,
Alapti, Gamak.
- Unit 2:** • Comparative study of the scales in Hindustani and Karnatak music system.
- Unit 3:** • Details theoretical knowledge of the following Ragas:
Chayanat, Gaud Sarang, Rageshri, Bahar
- Unit4:** • A comparative study in the talas of Previous semesters.
- Unit 5:** • Ability to write Notation of compositions (Bandish) in Pt. V. N.
Bhatkhande Notation System.
- Unit 6:** Essay:-
i) Gharana system and Hindustani Music.
ii) Influence of Classical Music on Hindi Film Music.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 5th Semester

Course Name : FOLK MUSIC OF NORTH EAST INDIA
Course Code. : MUS-DV-313
Credit : 6
Total Marks : 100 (END SEM80+ INT 20)
Practical/Theory: PRACTICAL

Course Objectives

- To impart Knowledge of North East Folk Song.
- To impart Knowledge about the vocal forms and strings instruments in Folk Music in North East India

Course Learning Outcomes

- Students will get Knowledge about the Folk Music Traditions of North East India.

Course Contents

- Unit 1:** • Introduction to Folk Music.
Unit 2: • Various Folk songs of North East India.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)
Dept. of Fine Arts and Music, R. G. U.

B.P.A./B Music 5th Semester

Course Name : FOLK MUSIC OF NORTH EAST INDIA
Course Code : MUS-DV-314
Credit : 6
Total Marks : 100 (END SEM80+ INT 20)
Practical/Theory: THEORY

Course Objectives

- Students will learn the collections of tales, ballads, marriage songs, proverbs, riddles, etc.
- Students will learn the form and content of folklore characteristics differ from area to area.

Course Learning Outcomes

- Students will learn different categories of North East Folk Instruments.
- Students will learn the Socio-Cultural life and others aspects of Folk Music.

Course Contents

- Unit 1:** • Introduction to Folk Music: Definition and features.
Unit 2: • Introduction to Folk Instruments of North East India.
Unit 3: • Introduction to various Folk Traditions of North East India.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 6th Semester

Course Name : STAGE PERFORMANCE AND VIVA VOCE
Course Code : MUS-CV-321
Credit : 8
Total Marks : 100 (END SEM80+ INT 20)
Practical/Theory PRACTICAL

Course Objectives

- To learn vilambit and Druthkhyals with gayaki in the prescribed ragas.
- To learn compositions in different genres such as Tarana.

Course Learning Outcomes

- Ability to develop and interpret a raga through its compositions.
- To have a greater command and subtle understanding about the notions of gayaki and the various techniques of elaborating a bandish/ composition through alapa and tana.
- Ability to sing semi-classical genres with knowledge about the subtle features of such forms.
- Ability to have an analytical approach towards music-making.

Prescribed Ragas: Ramkali, Ahir Bhairav, Abhogi, Nat Bhairav, Multani.

Course Contents

Unit 1: • Vilambit and Drut Khyal in prescribed Ragas

Unit 2: • Performance of any semi classical/ light vocal musical form.

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 6thSemester

Course Name : THEORY OF HINDUSTANI MUSIC
Course Code : MUS-CV -322
Credit : 4
Total Marks : 100 (END SEM80+ INT 20)
Practical/Theory THEORY

Course Objectives

- To impart knowledge about select theoretical concepts of Hindustani Classical Music.
- To enable students to understand the important treatises of Indian Classical Music and their valuable contents .

Course Learning Outcomes

- Students will have sound idea about the theoretical concepts
- Students will develop an understanding of important musical treatise.

Course Contents

- Unit 1:** • Brief description of the following
Tan, Gamak, khatka, Kaku,
- Unit 2:** • Ten Principal of Tala
- Unit 3:** • Raga Vargikaran,
- Unit 4:** • Prabandha and its varieties
- Unit 5:** • Brief study of the contents of the following musical text:
i) Chaturdandi Prakashika.
ii) Sangeet Ratnakara.
- Unit 6:** • Detailed theoretical knowledge of the Ragas from previous semesters.
• Detailed theoretical knowledge of the Tala from previous semesters.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 6th Semester

Course Name : CO-RELATION OF HINDUSTANI MUSIC WITH FOLK MUSIC
Course Code : MUS-DV-323
Credit : 6
Total Marks : 100 (END SEM80+ INT 20)
Practical/Theory PRACTICAL

Course Objectives

- Students will learn the musical modes with the different folk songs range in melodic and rhythmic features.
- Students will learn the pentatonic musical pattern in the major scale in dominant in seldom-used is found in some lullabies with a rhythmic swing.

Course Learning Outcomes

- Students get the knowledge of musical patterns from Folk Music of India
- Students get the knowledge of art form and Ethnic Identity.

Course Contents

- Unit 1:** • Folk Songs of various regions of India.
- Unit 2:** • Folk songs related to Marriage, Festivals and lullabies of various communities of Arunachal Pradesh.
- Unit 3:** • Compositions in Ragas based on Folk Tunes:
i) Mand
ii) Pahari
iii) Pilu

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

B.P.A./B Music 6th Semester

Course Name : PROJECT WORK
Course Code : MUS-DV-324
Credit : 6
Total Marks : 100 (END SEM80+ INT 20)
Practical/Theory: THEORY

Course Objectives

- This course focuses on developing the learner's ability to do critical research in the field of Performing Arts, Folk Music Etc.
- To help the students in developing a skill in critical examination and annalysis of facts and concepts of chosen area of research.

Course Learning Outcomes

- The students will understand the basic concept of Research Methodologies.
- The Students will be enabled to carry out research and present the out come in an appropriate manner.

Note: Internal Assessment; A summary of the project based on data collection and analysis (not less than 8000 words)

Course Contents

- Unit 1:** • Project work in not less than 8000 words on any selected topic related to Performing Arts and Folk Music.
- Unit 2:** • The topic will be chosen in consultation with the teacher at the commencement of semester VI.

05/7/2021

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय
Jt. Registrar (Acad. & Conf.)
Rajiv Gandhi University
Rono Hills, Doimukh (A.P.)

References Books/ CD/ DVD/ Web Links etc.

- Aggarwal, V.K. and Nagpal, Alka, (2004), Sitar and its Compositions, Part-I-II, Delhi, Delhi, Sanjay Prakashan.
- Aggarwal, Dr. V.K, and Aggarwal, Dr. Alka, (1997), Indian Music Trends and traditions, Indian Bibliographies Bureau, Rohini, Delhi
- Ahobal, (1971), Sangeet Parijat, Hathras, UP, Sangeet karyalaya.
- Bhalodkar, Jayant (2006), Samvadini (Harmonium), New Delhi, Delhi, Kanishka Publishers, Distributors.
- Bhatkande, V.N (1969) , Bhatkande Sangeet Shastra, part- 2, Hathras, UP, Sangeet Karyalaya
- Bhatkande, V.N (1975) , Bhatkande Sangeet Shastra, part 1, Hathras, UP, Sangeet Karyalaya
- Bhatkande V.N, (1980), Bhartiya Sangeet Shastra, part -2, Hathras, UP, Sangeet karyalaya
- Bhatkande, V.N, (1934), A Short Historical Survey the Music of upper India, Malabar Hill, Bombay, Published by B.S. Sukthankar
- Bhatkande, V.N, (2004), A comparative study of the leading music system of the 15th, 16th, 17th and 18th centuries, Delhi, Delhi, Low Price Publication
- Bhatkande, V.N. (2000) Kramik Pustak Malika Part-I. Hathras, U.P. : Sangeet Karyalaya
- Bhatkande, V.N., (Part I, Jan, 2000), Kramik Pustak Malika, Hathras, U.P., Sangeet Karyalaya.
- Bhatkande, V.N., (Part II, 2002), Kramik Pustak Malika, Hathras, U.P., Sangeet Karyalaya.
- Bhatkande, V.N., (Part IV, 1970), Kramik Pustak Malika, Hathras, U.P., Sangeet Karyalaya.
- Bhatkande, V.N., (Part V, 2008), Kramik Pustak Malika, Hathras, U.P., Sangeet Karyalaya
- Bhatkande, V.N., (Part-II Nov. 2002), Kramik Pustak Malika, Hathras, U.P., Sangeet Karyalaya.
- Bhatkande, V.N. (1968) Bhatkande Sangeet Shastra Part-III, Hathras, UP. Sangeet Karyalaya
- Bhatkande, V.N. (1975) Bhatkande Sangeet Shastra Part-I, Hathras, UP. Sangeet Karyalaya
- Bhatkande, V.N. (1980) Bhatkande Sangeet Shastra Part-II, Hathras, UP. Sangeet Karyalaya
- Borkar, Tulsidas Samvadini Sadhna.
- Brihaspati, Sulochana (1986), Khusro Tansen Tahtanyakalakar, Delhi, Delhi, Rajkamal Prakashan Pvt. Ltd.
- Chakravarty, Indrani, (1988), Sangeet Manjusha, Delhi, Delhi, Mittal Publication
- Chaturvedi, Narmadeshwar, (1955), Sangeetagyakavionki Hindi Rachnayan, Allahabad, UP, Sahitya Bhawan Ltd
- Chaubey, S.K. (1984) , Sangeet ke Gharana ki Charcha, Lucknow, UP, Uttar Pradesh Hindi Sansthan
- Chaudhary, Subhadra, (2009), Sangeet Ratnakar, New Delhi, Delhi, Radha Publication.
- Clements, E, (1912), Introduction To The Study of Indian Music, Allahabad, U.P. Kitab Mahal
- Das, Guru Puroshattam, Mridang Vadan (1983) Sangeet Natak Akademi, Delhi
- Deshpande, V.H. (1987), Indian Musical Tradition, Bombay, MH, Popular Prakashan
- Deva, B.C (2000), Musical Instruments of India, Munshiram Manoharlal Publishers, Delhi

05/7/2021

- Devi,Savita&Chauhan,Vibha S.,(2000),Maa... Siddheshwari,New Delhi,Delhi, Lotus Collection,Roli Books Pvt. Ltd.
- Dhrupad Annual, Edited by Premlata Sharma.
- Divedi, Harihar Niwas, (2010), MansinghaurMankutuhhal, Gwalior, Vidyamandir Prakashan38
- Dwivedi,Dr.Purnima,(2009),Thumri evammahilakalakar, Allahabad,Uttar Pradesh, Anubhav Publishing House.
- Gopal, Shreejyanthi (2004) Mridangam, B.R. Rhythm
- Guatam, M.R. (2001), Musical Heritage of India, New Delhi, Delhi,MunsihramMonoharlal Pub. Pvt. Ltd
- KasliwalSuneera, (2001), Classical musical Instruments, Delhi, Delhi, Rupa and C.O.
- Khurana,Sanno, (1995) ,KhyalGayakiVividhGharana,New Delhi, Delhi,Siddharth Publication
- Kumar, Pushpendra,(2010), Natya Shastra of Bharatamuni, Delhi, New Bharatiya Book Corporation
- Matang, (1994), Brihaddeshi, Delhi, Delhi,Indra Gandhi National Centre for the Arts
- Kuppuswamy, GowryDr. (1990), Textbook of Comparative Music, Trivandrum, C.B.H. Publications
- Madan, Pannalal, (1991), Sangeet Shastra vigyan, Chandigarh, HR, Abhishak Publication
- Mahajan, Anupam, (2003), Compositions in Instrumental Music (Traditional and New Creation), New Delhi, Delhi, Sanjay Prakashan.
- Mishra, Chhote Lal (2004) Taal Prasoon, Kanishka Publisher, Delhi
- Mishra, Chhote Lal (2006) Taal Prabandha, Kanishka Publication, Delhi.
- Mishra, Dr. Vinay (2015) Harmonium Vividhaayam. New Delhi, Delhi: Akansha Publication House.
- Mishra, Lalmani (1979), Tantrinada, Kanpur, U.P. Sahitya Ratnalaya85
- Mishra, Pt. Chhote Lal, Taal Prasoon (2004) Kanishka Publisher, Delhi
- Mishra, Pt. Chhote Lal, TablaGrantha (2006) Kanishka Publisher, Delhi
- Mishra, Sushila, (1990), Some immortals of Hindustani Music, New Delhi, Delhi, Harman Publishing House
- Mishra, Vijay Shankar (2005), TablaPuran, Kanishka Publishers
- Mishra,Dr.Lalmani,(2005), Bhartiya sangeet vadya,New Delhi,Delhi,Bhartiya Gyan peeth.
- Mishra,Dr. Vinay, (2015), Harmonium Vividhaayam, New Delhi, Delhi, Akansha Publication House.
- Mishra,Pt. Chhotelal,(2015),Taal Prabandh, New Delhi,Delhi, Kanishka Publishers,Distributors.
- Nigam, V.S (1973), Sangeet Kamudi, Part - 1, Allahabad, U.P. Indian Art Press
- Nigam, V.S (1974), Sangeet Kamudi, Part - 2, Allahabad, U.P. Indian Art Press
- Paranjape, S.S., (1972), Sangeet Bodh, ,Bhopal, MP,Madhya Pradesh Hindi Academy
- Paranjape, S.S, (1975), Bhartiya sangeet ka Itihas, Varanasi, UP, Chaukhamba Vidya Bhawan
- Paranjape, S.S. (1992). Sangeet Bodh. Bhopal, Madhya Pradesh: Madhya Pradesh Hindi Granth Academy.
- Paranjape,S.S (1964), Bhartiye Sangeet Ka Itihas, Varanasi,UP,ChaukhambasurbhartiPrakashan·
- Paranjape,S.S. (1972), Sangeet Bodh, Bhopal, MP,Madhya Pradesh Hindi Granth Academy
- Pathak, Jagdish Narayan,(1969), Sangeet Shastra Praveen, Allahabad, UP, Shri Ratnakar Pathak (Publisher)

30

05/7/2021

- Patvardhan, V.R., (Part-I, 2001), Rag Vigyan, Pune, MH, Publisher-Dr.Madhusudhanan Patwardhan.
- Patvardhan, V.R., (Part-II, 1996), Rag Vigyan, Pune, MH, Publisher-Dr.Madhusudhanan Patwardhan.
- Patvardhan, V.R., (Part-II, 1996), Rag Vigyan, Pune, MR, Publisher-Dr.Madhusudhanan Patwardhan.
- Patvardhan, V.R., (Part-III, 1991), Rag Vigyan, Pune, MR, Publisher-Dr.Madhusudhanan Patwardhan.
- Patvardhan, V.R., (Part-IV, 1959), Rag Vigyan, Pune, MH, Publisher-Dr.Madhusudhanan Patwardhan.15
- Patvardhan, V.R.,(1959), Rag Vigyan,Part-IV,Pune, MH, Dr.Madhusudhanan Patwardhan.
- Patwardhan, V.R. (1967) Rag Vigyan Part – III, Pune,MH. Publisher - Dr.Madhusudhan Patwardhan
- Patwardhan, V.R. (1968) Rag Vigyan Part – IV, Pune,MH. Publisher - Dr.Madhusudhan Patwardhan
- Patwardhan, V.R. (1984) Rag Vigyan Part – V, Pune,MH. Publisher - Dr.Madhusudhan Patwardhan
- Patwardhan, V.R. (1999) Rag Vigyan Part – II, Pune,MH. Publisher - Dr.Madhusudhan Patwardhan
- Patwardhan, V.R., (1999), Raag Vigyan, Part-II, Pune, MH Dr.Madhusudhan Patwardhan.11
- Patwardhan, V.R., (2001), Raag Vigyan, Part-I, Pune, MH, Dr.Madhusudhan Patwardhan.
- Playing Techniques of Tabla: Banaras Gharana - Pt. Chhote Lal Mishra, Kanishka Publisher, Delhi
- Pohankar, Anjali,(2009),Safar Thumri gayaki ka,New Delhi, Delhi,Kanishka publishers,Distributors.
- Prajnanananda, Swami, (1981), A Historical Study of Indian Music, Delhi, Delhi, MunsiramMonoharlal Pub. Pvt. Ltd
- Prajnananda, Swami, (1963), A Historical Study of Indian Music, Calcutta, Ramakrishna Vedanta Muth, Page No 5 to 73
- Prajnananda, Swami, (2014), Historical Development of Indian Music, Gurgaon, HR, Shubhi Publication
- Prajnananda,Swami,(1963), History of Indian Music, vol. 1, Kolkata, W.B., Swami Adyananda Ram Krishna Math.
- Prajnananda,Swami,(1981), Historical study of Indian Music, New Delhi, Delhi, MunshiramMonoharlalPub.Pvt.Ltd
- Raga Classification –Page No. 1-18 Books-III, Book II Page NO.416, Book-II page 138 to 152
- Rajurkar, Govind Rao (1984),Sangeet sastra parag, Jaipur, Rajasthan, Hindi granth Academy
- Rao, Manohar Bhalachandra (1991), Taal Vadya Shastra, Sharma PustakSadan, Patnkar Bazar, Gwalior
- Ratanjhankar, “AbhinabaGiranjali”
Ratanjankar,S.N.(1990), AbhinavageetManjari, Part-I, Dadar, MH, Acharya S.N. Ratanjankar foundation
- Ratanjankar,S.N.(1992), AbhinavageetManjari, Part-II, Dadar, MH, Acharya S.N. Ratanjankar foundation

05/7/2021

- Ratanjankar,S.N.(1994), AbhinavageetManjari, Part-III, Dadar, MH, Acharya S.N. Ratanjankar foundation Patwardhan, V.R.(2001) Rag Vigyan Part – I, Pune,MH. Publisher - Dr.Madhusudhan Patwardhan
- Sambamoorthy, P. Prof. (1959), Great Musicians, Madras, Indian Book Publishing House, Page No. 1 to 20, 77 to 86
- Sambamoorthy, P. Prof. (Vol 3, 1971), A dictionary of South Indian Music, Madras, Indian Music Publishing House
- Sambamoorthy, P. Prof. (Vol. 1, 1983), South Indian Music, Madras, Indian Music Publishing House,
- Sambamoorthy, P. Prof. (Vol. 2, 1982), South Indian Music, Madras, Indian Music Publishing House,
- Sambamoorthy, P. Prof. (Vol. 3, 1964), South Indian Music, Madras, Indian Music Publishing House,
- Bhagyalekshmy, Dr. S. (1990), Ragas in Carnatic Music, Trivandrum, C.B.H. Publications
- Sambamoorthy, P. Prof. (Vol. 2, 1982), South Indian Music, Madras, Indian Music Publishing House, Page No 193.
- Sambamoorthy, P. Prof. (Vol. 3, 1964), South Indian Music, Madras, Indian Music Publishing House, Page No. 105-1074
- Saxsena, Sudhis Kumar (2006) The Art of Tabla Rhythm, Sangeet Natak Academy, New Delhi
- Sehgal, Dr. Sudha &Dr. Mukta, (2007), Begum Akhtar vaupshastriya sangeet, New Delhi, Delhi, Radha Publications.
- Sen, A.K. (1994), Indian Concept of Rhythm, Kanishka Publishers
- Sharma, Amal Das, (1993), Musician of India, Kolkata, W.B. Naya Prakash
- Sharma, Swatantra (1996) Bhartiya Sangeet EkVaigyanikVishleshan. New Delhi, Delhi: Pratibha Prakashan.
- Sharma, Swatantra (2014) Bhartiya Sangeet EkAitihasiKvishleshan. Allahabad, Uttar Pradesh: Anubhav Publishing House.
- Sharma, Swatantra(1996).Bhartiya Sangeet EkVaigyanikVishleshan. New Delhi, Delhi: PratibhaPrakashan
- Sharma, Swatantra(2014).Bhartiya Sangeet EkAitihasiKvishleshan. Allahabad, Uttar Pradesh: Anubhav Publishing House
- Sharma, Swatantra, (1996), Bhartiya sangeet, Delhi, Delhi, Pratibha Prakashan
- Sharma, Swatantra, (1996), Fundamental of Indian Music, Shakti nagar, Delhi, Pratibha Prakashan
- Sharma, Swatantra, (2012),Paschatyaswarlipaddhatievam Bhartiya sangeet, UP,Ahnuhav publication house
- Shastri, Babulal Shukla, (2009), Natya Shastra, New Delhi, Delhi, Chaukhamba Sanskrit Sansthan
- Shringy, R.K. (1978), Sangita-Ratnakar of Sarangdeva, Varanasi, U.P. Motilal Banarsidass Indological Publisher
- Shrivastava, Girish Chandra (1988), Taal Parichaye Part -I, Rubi Prakashan, Allahabad
- Shrivastava, Girish Chandra (2009) Taal Parichaya Part -II, Rubi Prakashan, Allahabad
- Shukla,Dr.Shatrughan,(1983), Thumri kiUtpatti, Vikas aurshailiyen,New Delhi,Delhi, Hindi MadhyamkaryanvayaNideshalaya.
- Sin gh, Thakur Jaidev, (1905), Indian Music, Kolkata, W.B., Sangeet Research Academy
- Singh, Lalit Kishore,(1999),Dhvaniaur Sangeet, New Delhi,Delhi, Bhartiya Gyan peeth,
- Singh, Thakur Jaidev (1994), Bhartiya Sangeet Ka Itihaas

05/7/2021

- Singh, Thakur Jaidev (1994). Bhartiya Sangeet Ka Itihaas. Kolkata, West Bengal: Sangeet Research Academy.
- Singh, Thakur Jaidev(1994). Bhartiya Sangeet KaItihaas. Kolkata, West Bengal: Sangeet Research Academy
- Singh, Thakur Jaidev, (1994), Bhartiya sangeet ka Itihas, Varanasi, UP, Sangeet Research academy
- Singh, Thakur Jaidev, (1994), Bhartiya sangeet ka Itihas, Varanasi, UP, Sangeet Research Academys
- Prajananda, Swami, (1963), History of Indian Music, Kolkata, W.B., Swami AdyanandaRamkrisna Math
- Taal Anka (1997) Sangeet Karyalaya, Hathras.
- Taal Prasoon : Pt. Chhote Lal Mishra, Kanishka Publisher, Delhi
- TablaevamPakhawajkeGharaneeevamParamparayen : Dr.Aban E. Mistry
- Table ka Udgam Evam Delhi Gharana: Dr. Kumar Rishitosh, Kanishka Publisher, Delhi
- Table Ka Udgam Vikas evamVadanShailiyan: Dr.Yogmaya Shukla, Delhi VishwavidyalayPrakashan
- Taal Prabandh: Pt. Chhote Lal Mishra, Kanishka Publisher, Delhi
- Thakur, Omkar Nath, (Part-I, 1977), Sangeetanjali Bombay, MH, Pandit Omkar Nath Thakur Estate.
- Thakur, Omkar Nath, (Part-II, 1975), Sangeetanjali, Bombay, MH, Pandit Omkar Nath Thakur Estate.
- Thakur, Omkar Nath, (Part-III, 2005), Sangeetanjali, Bombay, MH, Pandit Omkar Nath Thakur Estate.
- Thakur, Omkar Nath, (Part-I, 1977), SangeetanjaliBombay, MH, Pandit Omkar Nath Thakur Estate.
- Thakur, Omkar Nath, (Part-I, 1977), SangeetanjaliBombay, MR, Pandit Omkar Nath Thakur Estate.
- Thakur, Omkar Nath, (Part-II, 1975), Sangeetanjali, Bombay, MH, Pandit Omkar Nath Thakur Estate
- Thakur, Omkar Nath, (Part-III, 2005), Sangeetanjali, Bombay, MH, Pandit Omkar Nath Thakur Estate.
- Thakur, Omkar Nath, (Part-II, 1975), Sangeetanjali, Bombay, MR, Pandit Omkar Nath Thakur Estate.
- Thakur, Omkar Nath, (Part-III, 2005), Sangeetanjali, Bombay, MR, Pandit Omkar Nath Thakur Estate.
- Thakur, Omkar Nath, (Part-IV, 2003), Sangeetanjali, Bombay, MH, Pandit Omkar Nath Thakur Estate.
- Thakur, Omkar Nath, (Part-IV, 2003), Sangeetanjali, Bombay,
- Mishra, Lalmani, (1979), Tantrinada, Kanpur, U.P. Sahitya Ratnalaya
- Thatte, Dr. Arvind Sangeet Vimarsh.
- Trivedi, Ragini, (2010), RagvibodhaMishrabani, Vol-I, Delhi, Hindi madhayamKaryanavaynirdeshalaya
- Vir, Ram Avtar (1980), Theory of Indian Music, New Delhi, Delhi, Pankaj Publication
 - Pt. Balawant Roy Bhatta “ Bhaw Raga Lahiri”

Dept. of Fine Arts and Music, R.G.U.

सयुक्त कुलसचिव (शैक्षणिक एवं सम्मेलन)
राजीव गांधी विश्वविद्यालय