

ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಕಾರ್ಯಸೌಧ
ಕ್ರಾಫರ್ಡ್ ಭವನ, ಮೈಸೂರು-570005

ದಿನಾಂಕ: 03-09-2021

ಸಂಖ್ಯೆ:ಎಸಿ.6/152/2020-21

ಅಧಿಸೂಚನೆ

ವಿಷಯ:- 2021-22 ನೇ ಶೈಕ್ಷಣಿಕ ಸಾಲಿನಿಂದ **Diploma in Music** ಪಠ್ಯಕ್ರಮದಲ್ಲಿ
ಬದಲಾವಣೆ ಮಾಡಿ ಜಾರಿಗೆ ತಂದಿರುವ ಬಗ್ಗೆ .

- ಉಲ್ಲೇಖ:- 1. ದಿನಾಂಕ 25-11-2020 ರಂದು ನಡೆದ ಅಧ್ಯಯನ ಮಂಡಳಿ ಸಭೆಯ ನಡವಳಿ
2. ದಿನಾಂಕ: 12-02-2021 ರಂದು ಜರುಗಿದ ಕಲಾ ನಿಕಾಯ ಸಭೆಯ ಶಿಫಾರಸ್ಸು.
3. ದಿನಾಂಕ: 07-04-2021 ರಂದು ಜರುಗಿದ ಶಿಕ್ಷಣ ಮಂಡಳಿಯ ನಡವಳಿ.

ದಿನಾಂಕ: 25-11-2020 ರಂದು **Fine Arts (CB)** ಅಧ್ಯಯನ ಮಂಡಳಿ ಸಭೆಯಲ್ಲಿ **Diploma in Music** ಪಠ್ಯಕ್ರಮದಲ್ಲಿ ಬದಲಾವಣೆ ಮಾಡಿ 2021-22 ನೇ ಶೈಕ್ಷಣಿಕ ಸಾಲಿನಿಂದ ಜಾರಿಗೆ ತರುವಂತೆ ಶಿಫಾರಸ್ಸು ಮಾಡಿರುತ್ತದೆ.

ದಿನಾಂಕ: 12.02.2021 ರಂದು ಜರುಗಿದ ಕಲಾ ನಿಕಾಯ ಹಾಗೂ 07.04.2021ರಂದು ನಡೆದ ಶಿಕ್ಷಣ ಮಂಡಳಿ ಸಭೆಯು ಮೇಲಿನ ಪ್ರಸ್ತಾವನೆಯನ್ನು ಅನುಮೋದಿಸಿರುವುದರಿಂದ ಈ ಅಧಿಸೂಚನೆ ಹೊರಡಿಸಲಾಗಿದೆ.

Diploma in Music programme ನ ಪಠ್ಯಕ್ರಮ ಮತ್ತು ಪರೀಕ್ಷಾ ವಿಧಾನಗಳನ್ನು www.uni-mysore.ac.in ನಿಂದ ಪಡೆಯಬಹುದಾಗಿದೆ.

ಕುಲಸಚಿವರಿಂದ ಕರಡು ಪ್ರತಿ ಅನುಮೋದಿಸಿದೆ

ಉಪಕುಲಸಚಿವರು (ಶೈಕ್ಷಣಿಕ)
ಉಪ ಕುಲಸಚಿವರು (ಶೈಕ್ಷಣಿಕ)
ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ
ಮೈಸೂರು-570 005
ಕೆ.ಸಿ.ಸಿ.

ಗೆ:-

1. ಕುಲಸಚಿವರು (ಪರೀಕ್ಷಾಂಗ), ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು.
2. ಡೀನರು, ಕಲಾ ನಿಕಾಯ, ರಾಜ್ಯಶಾಸ್ತ್ರ ಅಧ್ಯಯನ ವಿಭಾಗ, ಮಾನಸಗಂಗೋತ್ರಿ, ಮೈಸೂರು.
3. ಪ್ರಾಂಶುಪಾಲರು, ಲಲಿತಕಲೆಗಳ ಕಾಲೇಜು, ಮೈಸೂರು
4. ಅಧ್ಯಕ್ಷರು, **Fine Arts (CB)** ಅಧ್ಯಯನ ವಿಭಾಗ/ಮಂಡಳಿ, ಮಾನಸಗಂಗೋತ್ರಿ, ಮೈಸೂರು.
5. ನಿರ್ದೇಶಕರು. ಐ.ಸಿ.ಡಿ, ಮಾನಸಗಂಗೋತ್ರಿ, ಮೈಸೂರು- ಇವರಿಗೆ ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯದ ವೆಬ್‌ಸೈಟ್‌ನಲ್ಲಿ ಪ್ರಕಟಿಸಲು ಕೋರಲಾಗಿದೆ.
6. ಕುಲಪತಿಗಳು/ವಿಶೇಷ ಅಧಿಕಾರಿಗಳು/ ಆಪ್ತ ಸಹಾಯಕರು/ಕುಲಸಚಿವರು/ ಉಪಕುಲಸಚಿವರು/ ಸಹಾಯಕ ಕುಲಸಚಿವರು/ಅಧೀಕ್ಷಕರು, ಆಡಳಿತ ವಿಭಾಗ/ಸಾಮಾನ್ಯ ಪಿಡಿಐ/ಪ್ರಾಧಿಕಾರ ಮತ್ತು ಪರೀಕ್ಷಾ ವಿಭಾಗ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು.
7. ಕಾರ್ಯನಿರ್ವಾಹಕರು, ಆಡಳಿತಶಾಖೆಯ, AC2(S)/ AC-3/ AC-7(a)/ AC-9, ಶೈಕ್ಷಣಿಕ ವಿಭಾಗ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು.- ಈ ಸಂಬಂಧ ಮುಂದಿನ ಕ್ರಮವಹಿಸುವಂತೆ ತಿಳಿಸಲಾಗಿದೆ.
8. ರಕ್ಷಾ ಕಡತಕ್ಕೆ.

SVN

EXISTING

ANNEXURE - I

I YEAR DIPLOMA IN MUSIC (COMMON TO VOCAL, VEENA AND FLUTE)

THEORY OF MUSIC - PAPER 1 MARKS. 100

MAX.

1. Fine Arts in general and Music in particular.
2. Different systems of Indian Music, similarities and differences of the two systems
3. Following fundamental technical terms:
 - a) Sangeetha, b) Nada - Ahata and Anaahata naada, c) Nadotpatti, d) Marga and Desi music, e) Swara - Prakruti and Vikruti swaras
4. Raga and its definition. Classification into Janaka and Janya ragas
5. The lakshanas of the following ragas:
 - a) Mayamaalavagoula, b) Kalyani, c) Mohana, d) Hamsadhwani, e) Shuddhasaveri, f) Shankarabharana
6. Taala and its definition, Sulaadi sapta Taalas, Shceme of 35 Taalas.
7. Classification of Musical instruments with examples
8. Biographies of the following Vaaggeyakaras:
 - a) Basavanna, b) Sri. Purandara Dasa c) Sri. Tyagaraja, d) Sri. Muthuswamy Dishitar, e) Sri Shyamashastry.

PRACTICAL - 1

1. Swaraavali - 5, Janta varase - 5
2. Alankaaras - 7
3. Pillari geethe - 2
4. Sanchaari geethe - 2
5. Lakshanageethe - 1
6. Jathiswara - 1
7. Aditaala Varna - 1
8. Madhyamakaala Krities - 2 (Mohana, Shuddhasaaveri, Shankaraabharana, Kalyani).

9. Vachana - 1

10. Devaranaama - 1

**II YEAR DIPLOMA IN MUSIC (COMMON TO VOCAL, VEENA AND
FLUTE)**

THEORY & HISTORY OF MUSIC - PAPER 2

MAX. MARKS. 100

1. Place of Music in life. The cultural, intellectual and spiritual values of Music
2. Knowledge of Technical terms : Graha, Vaadi, Samvaadi, Anuvaadi, Vivaadi, Jaathi, Gati, Sangati
3. Scheme of 72 melakarta, Katapayadi sutra and its application.
4. The lakshana of the following ragas with sanchaaras:
a) Sriranjini, b) Harikaambhoji, c) Kaamavardhini, d) Bilahari,
e) Kedaragoula, f) Simhendramadhyama
5. The system of Notation in Karnataka Music
6. Lakshana of the following Musical forms :
a) Vachana, b) Devaranaama, c) Varna, d) Kruti, e) Javali, f) Tillana.
7. Manodharma Sangeetha and its branches.
8. Biographies of the following vaggayakaaras and their contributions of Music.
a) Kanakadaasaru, b) Mysore Vasudevaachar, c) Mysore T. Choudaiah,
d) Nijaguna Shivayogi, e) Veene Sheshanna, f) Muththaih Bhagavatar.

**PRACTICAL - I - COMPOSITIONS
MARKS. 150**

MAX.

1. Swarajathi - 2
2. Aditala Varna - 2
3. Devaranaama - 1
4. Vachana - 1
5. Javali - 1
6. Tillana - 1

PRACTICAL - II - KRITIES
MAX.MARKS. 150

1. Madhyama Kaala Krities - 4 in the following ragas
Sriranjani, Harikaambhoji, Kaamavardhini, Hamsadhwani.
2. Brief alaapana and swarakalpana for two krities

Scheme of Examination - Diploma in Music

Class	IA		Theory	Practical	Total
	Theory	Practical			
I Year Diploma	20	30	100	100	250
II Year Diploma	40	60	100	150+150	500

PROPOSED

ANNEXURE - II

I YEAR DIPLOMA IN MUSIC (COMMON TO VOCAL, VEENA AND FLUTE)

THEORY OF MUSIC - PAPER 1 MARKS. 100

MAX.

1. Fine Arts in general and Music in particular.
2. Different systems of Indian Music, similarities and differences of the two systems
3. Following fundamental technical terms:
 - a) Sangeetha, b) Nada - Ahata and Anaahata naada, c) Nadotpatti,
 - d) Marga and Desi music, e) Swara - Prakruti and Vikruti swaras
4. Raga and its definition. Classification into Janaka and Janya ragas
5. The lakshanas of the following ragas:
 - b) Mayamaalavagoula, b) Kalyani, c) Mohana, d) Hamsadhwani,
 - e) Shuddhasaveri, f) Shankarabharana
6. Taala and its definition, Sulaadi sapta Taalas, Scheme of 35 Taalas.
7. Classification of Musical instruments with examples
8. Biographies of the following Vaaggeyakaras:
 - b) Basavanna, b) Sri. Purandara Dasa c) Sri. Tyagaraja,
 - d) Sri. Muthuswamy Dishitar, e) Sri Shyamashastry.

PRACTICAL - 1

1. Swaraavali - 5, Janta varase - 5
2. Alankaaras - 7
3. Pillari geethe - 2
4. Sanchaari geethe - 2
5. Lakshanageethe - 1
6. Jathiswara - 1
7. Aditaala Varna - 1

**II YEAR DIPLOMA IN MUSIC (COMMON TO VOCAL, VEENA AND
FLUTE)**

THEORY & HISTORY OF MUSIC - PAPER 2

MAX. MARKS. 100

1. Place of Music in life. The cultural, intellectual and spiritual values of Music
2. Knowledge of Technical terms : Graha, Vaadi, Samvaadi, Anuvaadi, Vivaadi, Jaathi, Gati, Sangati
3. Scheme of 72 melakarta, Katapayadi sutra and its application.
4. The lakshana of the following ragas with sanchaaras:
a) Sriranjini, b) Harikaambhoji, c) Kaamavardhini, d) Bilahari,
e) Simhendramadhyama
5. The system of Notation in Karnataka Music
6. Lakshana of the following Musical forms :
a) Vachana, b) Devaranaama, c) Varna, d) Kruti, e) Javali, f) Tillana.
7. Manodharma Sangeetha and its branches.
8. Biographies of the following vaggayakaaras and their contributions of Music.
a) Kanakadaasaru, b) Mysore Vasudevaachar, c) Mysore T. Choudaiah,
d) Nijaguna Shivayogi, e) Veene Sheshanna, f) Bidaram Sri Krishnappa

PRACTICAL - II

MAX. MARKS. 150

1. Swarajathi - 2
2. Aditala Varna - 2
3. Devaranaama - 1
4. Vachana - 1
5. Javali - 1
6. Tillana - 1

PRACTICAL - III
MAX.MARKS. 150

1. Madhyama Kaala Krities - 5 in the any of the following ragas
Sriranjani, Harikaambhoji, Kaamavardhini, Bilahari, Simhendra

Madhyama.

2. Brief alaapana and swarakalpana for two krities
3. Devaranama - 1
4. Vachana - 1
5. Taranga - 1

**Scheme of Examination - Diploma in Music (Common to Vocal /
Veena and Flute)**

Class	IA Theory / Practical		Theory	Practical	Total
I Year Diploma	20	30	100	100	250
II Year Diploma	40	60	100	150+150	500

PROPOSED

ANNEXURE - III

I YEAR DIPLOMA IN MUSIC (VIOLIN) - 02 Years of Duration (Annual Scheme)

Eligibility : SSLC and aptitude test

Intake of Students: Max 10

THEORY OF MUSIC - PAPER 1 MARKS. 100

MAX.

1. Fine Arts in general and Music in particular.
2. Different systems of Indian Music, similarities and differences of the two systems
3. Following fundamental technical terms:
 - a) Sangeetha, b) Nada - Ahata and Anaahata naada, c) Nadotpatti, d) Marga and Desi music, e) Swara - Prakruti and Vikruti swaras
4. Raga and its definition. Classification into Janaka and Janya ragas
5. The lakshanas of the following ragas:
 - a) Mayamaalavagoula, b) Kalyani, c) Mohana, d) Hamsadhvani, e) Shuddhasaveri, f) Shankarabharana
6. Taala and its definition, Sulaadi sapta Taalas, Scheme of 35 Taalas.
7. Classification of Musical instruments with examples
8. Biographies of the following Vaaggeyakaras:
 - a) Basavanna, b) Sri. Purandara Dasa c) Sri. Tyagaraja, d) Sri. Muthuswamy Dishitar, e) Sri Shyamashastry.

PRACTICAL - 1

1. Swaraavali - 5, Janta varase - 5
2. Alankaaras - 7
3. Pillari geethe - 2
4. Sanchaari geethe - 2

5. Lakshanageethe - 1
6. Jathiswara - 1
7. Aditaala Varna - 1

ANNEXURE - II

II YEAR DIPLOMA IN MUSIC (VIOLIN)

THEORY & HISTORY OF MUSIC - PAPER 2

MAX. MARKS. 100

1. Place of Music in life. The cultural, intellectual and spiritual values of Music
2. Knowledge of Technical terms : Graha, Vaadi, Samvaadi, Anuvaadi, Vivaadi, Jaathi, Gati, Sangati
3. Scheme of 72 melakartha, Katapayadi sutra and its application.
4. The lakshana of the following ragas with sanchaaras:
a) Sriranjini, b) Harikaambhoji, c) Kaamavardhini, d) Bilahari,
e) Simhendramadhyama
5. The system of Notation in Karnataka Music
6. Lakshana of the following Musical forms :
a) Vachana, b) Devaranaama, c) Varna, d) Kruti, e) Javali, f) Tillana.
7. Manodharma Sangeetha and its branches.
8. Biographies of the following vaggayakaaras and their contributions of Music.
a) Kanakadaasaru, b) Mysore Vasudevaachar, c) Mysore T. Choudaiah,
d) Nijaguna Shivayogi, e) Veene Sheshanna, f) Bidaram Sri
Krishnappa

PRACTICAL - 1 - COMPOSITIONS

MAX. MARKS. 150

1. Swarajathi - 2
2. Aditala Varna - 2
3. Devaranaama - 1
4. Vachana - 1
5. Javali - 1
6. Tillana - 1

PRACTICAL - II - KRITIES

MAX. MARKS. 150

1. Madhyama Kaala Krities - 5 in the any of the following ragas
Sriranjani, Harikaambhoji, Kaamavardhini, Bilahari,
Simhendramadhyama
2. Brief alaapana and swarakalpana for two krities
3. Devaranama - 1
4. Vachana - 1
5. Taranga - 1

Scheme of Examination - Diploma in Music (Violin)

Class	IA		Theory	Practical	Total
	Theory	Practical			
I Year Diploma	20	30	100	100	250
II Year Diploma	40	60	100	150+150	500

Annexure IV

**Programme: Diploma in Hindustani Music
Vocal/Sitar/Harmonium/Violin/Bansuri
(2 Years-Annual scheme)**

Eligibility: S.S.L.C Pass

Maximum intake of Students: 10

**Syllabus
Theory Paper-01**

Title: Basics of Hindustani Music

Teaching hours per week-02 hours

Marks = 100

Chapter: 01 Definition of the following Musical Terms

- a. *Sangeet*
- b. *Naad*
- c. *Shruti*
- d. *Svar*
- e. *Saptak*
- f. *Thaat*
- g. *Raag*
- h. *Jaati*
- i. *Vaadi*
- j. *Samvaadi*
- k. *Anuvaadi*
- l. *Aroh*
- m. *Avaroh*
- n. *Mukhyang (Pakad)*
- o. *Svar git*
- p. *Laksan git*
- q. *Sthaayi*
- r. *Antara*
- s. *Mandra*
- t. *Madhya*
- u. *Taar*
- v. *ChhootaKhyaal*
- w. *Laya*
- x. *Sam*

Chapter: 2 Writing Practice of Raaga and Taala in “Swaralipi” and “Tala lipi” System

according to Syllabus.

Chapter: 3-Biographies

- a. Tansen
- b. Pt. Vishnu Narayana Bhatkhande
- c. Pt. Vishnu Digambar Phuluskar
- d. Pt. Balakrishna Buva Ichalakaranji.
- e. Pt. Nilakanth Buva Mirajkar

Chapter 4: Origin and Development of Music

I year Diploma in Hindustani Music Vocal/Sitar/Harmonium/Violin/Bansuri

Syllabus

Practical Paper- 01

Title: Various forms of Hindustani Music

Teaching hours per week - 4 Hours

100

Marks:

Chapter 1: Singing practice of each two Alankars, in Thaata Bilawal in Taal Keharava, Daadra, Teentaal, Jhaptaal, Thaay-laya and Dugun-Laya.

Chapter 2: Singing practice of Swara Geete and Lakshna Geete in following Raagas

- a. *Kaphi*
- b. *Khamaj*
- c. *Bhairav*
- d. *Durga*

Chapter 3: Singing practice of Chotha Khyal with two Alaap and two Taans in the following Raagas

- a. *Kaphi*
- b. *Khamaj*
- c. *Bhairav*
- d. *Durga*

Chapter 4: Singing practice of any two Devotional Songs.

II year Diploma in Hindustani Music Vocal/Sitar/Harmonium/Violin/Bansuri

Syllabus

II Year Diploma in Hindustani Music Theory Paper-02

Title: Basics of Hindustani Music

Teaching hours per week-02 hours

Marks =

100

Chapter 1: Definition of the following musical notes.

- a. *Bandish*
- b. *Taan*
- c. *VivaadeeSvar*
- d. *Alpatva*
- e. *Bahutva*
- f. *Alankaar*
- g. *Dinageya*
- h. *Sandhi prakaar*
- i. *Ratrigeya*
- j. *Raags*
- k. *Meend*
- l. *Gamak*
- m. *Sarala Gayana*
- n. *Gayanasamaya*
- o. *PoorvangaRaaga*
- p. *UttarangaRaaga*
- q. *Bol Taan*
- r. *JanyaJanakaRaaga*
- s. *Thaaya*
- t. *Dugun*
- u. *Chougun*
- v. *Taal*
- w. *Naadashruti*
- x. *Kootataana*
- y. *Varjyaswara*

Chapter 2: Should have the writing knowledge of Raaga and Taala in Swara lipi and Taala lipi according to syllabus and should complete the classical study of Raaga and Taala as per syllabus.

Chapter 3:Should have the knowledge of parts of Tanpura and its tuning method.

Chapter 4: Biographies

- a. Bhaiju Bhavra

- b. Pt. Panchakshara Gavayi
- c. Ustad Bade Ghulam Ali Khan
- d. Vid. Smt. Gangubai Hanagal
- e. Pt. Basavaraj Rajguru

II year Diploma in Hindustani Music Vocal/Sitar/Harmonium/Violin/Bansuri

Syllabus

Practical Paper- 02

Title: Various forms of Hindustani Music

Teaching hours per week - 2 Hours

Marks:

150

Chapter 1: Singing practice of Swarageet and LakshanaGeet in the following Raagas

- a. Bhibaas
- b. Bhoop
- c. Jeevanpuri

Chapter 2: Chota khayal singing practice along with two alaaps and two taans of the following Raagas

- a. Bhibas
- b. Bhoop
- c. Jeevanpuri

Chapter 3: Should have theory knowledge and be able to demonstrate the following talas in hand.

- a. Teentaal
- b. Ektaal
- c. Dadra Taal

Chapter 4: Singing practice of NaadaGeete

II year Diploma in Hindustani Music Vocal/Sitar/Harmonium/Violin/Bansuri

Syllabus

Practical Paper- 03

Title: Various forms of Hindustani Music

Teaching hours per week - 2 Hours

Marks:

150

Chapter 1: Singing practice of Swarageet and LakshanaGeet in the following Raagas

- a. Peelu
- b. Bhimpalas
- c. Malkouns

Chapter 2: Chota khayal singing practice along with two alaaps and two taans of the following Raagas

- a. Peelu
- b. Bheempalas
- c. Malakaus

Chapter 3: Should have theory knowledge and be able to demonstrate the following talas in hand.

- d. Jhaptal
- e. Roopaktaal
- f. Kehrwataal

Chapter 4: Singing practice of Rashtrageet

Programme: Diploma in Hindustani Music - Tabala
(2 Years-Annual scheme)

Eligibility: S.S.L.C Pass

Maximum intake of Students: 10

Syllabus

Theory Paper-01

Title: Basics of Hindustani Tabala

Teaching hours per week-02 hours

Marks =

100

Chapter 01: Define the Following Musical Terms

- a. Sangeet
- b. Naad
- c. Shruthi
- d. Swar
- e. Saptak
- f. Laya
- g. Taal
- h. Theka
- i. Matra
- j. Vibhag
- k. Thali
- l. Bol
- m. Padant
- n. Jaati
- o. Tai Gun
- p. Dugun
- q. Tigun
- r. Chougun
- s. Vilambit Laya
- t. Madyalaya
- u. DrutLaya
- v. Bandish
- w. Sam
- x. Khayal

Chapter 02: Writing Practice of Tala in “Tala lipi” (Tala Notation System) Pt. Vishnu Narayan Bhatkande System

Chapter 03: Biographies

- a. Pt. Vishnu Narayan Bhatkande
- b. Pt. Vishnu DigamberPhuluskar

Chapter 04: Origin and Development of Tabala.

Syllabus

Practical Paper- 01

Title: Fundamentals of Tabala

Teaching hours per week - 4 Hours

100

Marks:

A) Basic syllables

1. Bols Played on Tabala
2. Bols played on left or Dagga
3. Combined bols
4. Complex Bols

B) Practice of playing Composed Phrases

1. Dinagena, Dhagedhinagena, DhatidhageDhinagena
2. Tirakit, Tirakitathaka, Thirakitathakaturakit, Kitathaktira
3. Gidanag, Dhagidannag, Gidanagathitathita
4. DingaDhina, Kdadhatitt, DhiraDhira, Dhiradhirkitathaka

C) Practice of Theka

1. Dadara
2. Keharwa
3. Teental
4. Zaptal

D) Practice of BadalTheka

1. Dadara
2. Keharwa
3. Teental
4. Zaptal

II year Diploma in Hindustani Music- Tabala

Syllabus

II Year Diploma in Hindustani Music Theory Paper-02

Title: Basics of Hindustani Tabala

Teaching hours per week-02 hours
100

Marks =

A) Brief History of Percussion Instrument

1. Origin
2. Usage
3. Development
4. Evolution of Percussion Instruments

B) Study of Dasha Varna's

1. tha,nathi
2. that hokath
3. ghe,ke
4. dha,dhin

C) Brief study of "Taal DhashPrana"

Kaal, Marg, Kriya,Anga,kala,Laya,Graha,Jaati,Yati,Prastar

D) Technical Terminology

1. Peshkar,Kayada
2. Rela,Mukda,
3. Tukda,Sangeet
4. Laya,Thekha

II year Diploma in Hindustani Music - Tabala

Syllabus

Practical Paper- 02

Title:Practice of Tabala

Teaching hours per week - 2 Hours
150

Marks:

A) Practicde of Thekhas

1. Zaptal
2. Roopak
3. Ektal

4. Adda

B) Study of Tihai

1. Teental – two Dhamdartihai
2. Teentala-two Bedhamdartihai
3. Zaptal –Two Dhamdartihai
4. Zaptal – two bedhamdartihai

C) Riyaz of Hands(Hasta Sadhana)

1. Dhagetraktinakena
2. Dhagenadhatrakdhita
3. kdadhatita,titakdadhatita
4. Dingadinagena

D) SathasangatTaals (light Classical)

1. Dadara- 4 laagies
2. Keharwa-4 laggies

II year Diploma in Hindustani Music - Tabala

Syllabus

Practical Paper- 03

Title: Practice of Tabala

Teaching hours per week - 2 Hours

150

Marks:

A) Knowledge of Taals

1. Tevra
2. Dhumali
3. Posto
4. Bhajan

B) Practice of BadalThekas in Vilamita and Madyalaya

1. Teental
2. Zaptal
3. Roopak
4. Ektal

C) Practice of Bols

1. DhatirakitakDhinakitataka
2. DhatirakitathakDhiradhirakitatak
3. Dhatirakitathakthakathirakitak
4. DhathiragidanagDhinagidanag

D) Playing of one kayada in teentaal(Titta and Tirakita Version)

1. Face of kayada
2. Single Double
3. Palta improvisation minimum 5
4. Tihai formation and Knowledge of its structure

Scheme of Examination

Programme: Diploma in Hindustani Music – 2 Years Annual Scheme

Common to:

1. Diploma in Hindustani Music – Vocal
2. Diploma in Hindustani Music – Sitar
3. Diploma in Hindustani Music – Harmonium
4. Diploma in Hindustani Music – Violin
5. Diploma in Hindustani Music – Bansuri
6. Diploma in Hindustani Music – Tabala

Maximum Intake of Students: 10

S.N	Programme	Internal Assessment		Theory	Practical	Total
		Theory	practical			
01	I year Diploma	20 (10+10)	30 (10+10+10)	100	100	250
02	II year Diploma	40 (20+20)	60 (20+20+20)	100	150+150	500

Minima for a class:

- 30 per cent of the marks in each past and 35 per cent on the aggregate including internal Assessment (**I.A**).
- **I Class:** 60 per cent and the above on the aggregate of marks of I and II Year.
- **II Class:** 50 Per cent and the above on the aggregate of marks of I and II year.
- **III Class:** other Successful Candidates.

A candidate securing not less than 35 per cent of marls in any past shall be exempted from appearing in that past at subsequent attempt.
