
DEPARTMENT OF MUSIC & DANCE

KURUKSHETRA UNIVERSITY KURUKSHETRA

(E-lesson Plan)
From: 23-2-2015 to 28-2-2015 Dated:21-2-2015

Days Classes Paper Unit Topic of Theory/Practical

Monday

M.A.(P)

M.A.(F)

III

II

V

II

Practical- Raag Ahir Bhairav (Revision)

Theory- Music in Puranas

Practical- RaagBhimplasi-vilambit

Tuesday

M.A.(P)

M.A.(F)

MPA-IV

III

V

V

 Practical- Raag Ahir Bhairav (Taan & Basics of Bhairav

Ragang)

Practical- Raag Bhimplasi- with alap

Wednesday

M.A.(P)

MPA-IV

M.A.(F)

 Practical- Raag Ahir Bhairav (Revision)

Thursday

M.A.(P)

M.Phil.

M.A.(F)

III

V

 Practical- Raag Bhairav- Introduction & Practice

Practical- Raag Gujri Todi – Revision

Practical- Raag Bhimplasi-Drut Khayal

Friday

M.A.(P)

M.Phil.

M.A.(F)

V

II

Theory – Different sources of Resarch

Practical- Raag Bhimplasi- Vilambit Khayal

Saturday M.A.(P)

M.A.(F)

M.Phil.

II I

II

Theory- Revision of Shikshsa Granth mein

Sangeet

Practical- Raag Gujri Todi – Continue

Theory- Secondary sources of Research

Prof. Shuchismita

Days Classes Paper Unit Topic of Theory/Practical

Monday

MPA (V)

MA (F)

MPA (IV)

V

III

V

 i. Project work

ii. Rag Darbari

iii. Project work

Tuesday

MPA (V)

MPA (IV)

V

V

 i. Project work

ii. Project work

Wednesday

MPA (V)

MPA (IV)

V

V

 i. Project work

ii. Project work

Thursday

MA (P)

MPA (V)

MA (F)

MA (P)

Theo-II

Theo-II

Prac.

Prac.

III

IV

II

i. Music in Panini and Patanjali

Treatise

ii. Contribution of Bharat and Dattil

iii. Rag Darbari

iv. Practical Practice

Friday

MPA (IV)

MA (F)

MA (P)

MA (P)

Theo-II

Prac.

Theo-II

Prac.

II

III

i. Contribution of Bharat and Dattil

ii. Rag Darbari

iii. Music in Panini and Patanjali

Treatise

iv. Practical Practice

Saturday

MPA (IV)

MPA (V)

MPA (V)

Theo-II

Prac.

Theo-II

II

II

i. Contribution of Bharat and Dattil

ii. Practical Practice

iii. Meaning and Definition of

Recording

Dr. Ashok Kumar ‘Yaman’

Sr.

No.
Class Paper

Unit Topic

1. M.Phil Practical

Theory

 Taan, Toda of Rag Gujri Todi

Define Ras accourding to Bharat Muni

2. M.A. (F)

MPA (V)
Practical

Theory

 Taan, Toda of Rag Maru Bihag

Folk Tunes explain in detail of difference States

3. MA (P)

MPA (IV)
Practical

Theory

 Taan, Toda of Rag Bageshwari

Detail Study different Instruments

Prof. Shakuntla Naagar

MPA 1
st
 Practical Raag Bhupali drut gat with toras, Practice

Theory Classification of Indian Musical Instruments…..

Revision

MPA 4
th
 Practical Sound Forge Software Practice

 Theory Type of Microphones and its uses…… Revision

MPA 5
th
 Practical Window Movie Maker Practice

 Theory Description of Modern Recording Studio… Revision

MA(Pre.) Practical Raag Sham Kalyan drut gat Practice

Dr. Purushotam Kumar

From 23/02/2015 To 28/02/2015

Subject- Kathak Dance Dated:- 21/02/2015

Days Classes Paper Unit Topic

M.P.A-IV Practical IV-

Viva

A ShikharTaal (17 Matra) in Tatkar- (Thah,

DugunLayakaries).

Monday

M.P.A-V Practical III-

B

Ektaal (12Matra) in Tatkar- (Thah, DugunLayakaries).

M.P.A-IV Practical IV-

Viva

A ShikharTaal (17 Matra) in Tatkar- (Thah, Dugun

WithChauganLayakaries) Contnious....

M.P.A-V Practical III- B Ektaal (12Matra) in Tatkar- (Thah, Dugun

withChauganLayakaries) Continuous....

Tuesday

M.P.A-I Practical- II B Jhaptaal (10Matra) in Tatkar- (Thah, DugunLayakaries).

M.P.A-IV Practical IV-

Viva

A ShikharTaal (17 Matra) in Tatkar&Thaat . Wednesday

M.P.A-V Practical III- B

Ektaal (12 Matra) in Tatkar&Thaat.

Theory- II A Total Impact of the Performance.

M.P.A-I Practical- II B Jhaptaal (10 Matra) in Tatkar- (Thah, Dugun with

chugunLayakaries).

M.P.A-II Practical-II B Teentaal (16 Matra) in Tatkar- (Thah, DugunLayakaries)

Practical IV-

Viva

A

ShikharTaal (17 Matra) in Tatkar, That

&AamadContinuous....

M.P.A-VI

Theory- I A Role of Lord Shiva (Natraja) in Dance

Practical-III B Ektaal (12 Matra) in Tatkar- That &Aamad.

Thursday

M.P.A-V

Theory- II A(a) Total Impact of the Performance.

M.P.A-I Practical- II

B Jhaptaal (10Matra) in Tatkar- (Thah, Dugun

withChauganLayakaries) Continuous&That.

M.P.A-II Practical-II

B Teentaal (16Matra) in Tatkar- (Thah, Dugun

withChauganLayakaries).

M.P.A-III Practical-II A Ashtmangal (11 Matra) in Tatkar- (Thah,

DugunLayakaries).

Practical-III Ektaal (12 Matra) in Tatkar, That &Aamad. M.P.A-IV

Theory- I B

(A)

Role of Lord Shiva (Natraja) in Dance Continuous.

Friday

M.P.A-V Theory- II A(a) Total Impact of the Performance Continuous..

M.P.A-I Theory-I C(B) Survey and assential characteristics of BharatNatyam.

M.P.A-II Theory- I C Study of NayakBheda.

M.P.A-III Practical- II A Ashtmangal (11Matra) in Tatkar- (Thah, Dugun

withChauganLayakaries).

M.P.A-IV Theory-I A TandavaNritya of natraajShiva.

Saturday

M.P.A-V Theory- V

II Project Work-II

Composition of kathak Dance in Teentaal.

Mr. Santosh Kumar

From 23/02/2015 To 28/02/2015

Subject- Tabla Dated:- 21/02/2015

Days Classes Paper Unit Topic

M.P.A-III Practical H Tukara inEktaal.

M.P.A-V III B Kayada in 9 Beats.

M.P.A-I Theory B Simble of Bhatkhandetaal system.

Monday

M.P.A.-V V - Introduction of recording studio.

M.P.A-III Theory Sec

B(c)

Contribution of ustd. Habibudden khan in music.

M.P.A-V III B Palta of kayada in 9 beats.

M.P.A-I Practical B Description of Rupaktaal.

M.P.A-V I B(b) Development of karnataktaalcontinious....

Tuesday

M.P.A-V V - Importance of recoeding in music.

M.P.A-V III B Palta of Kayada in 9 beats

M.P.A-III Practical H Tukara in Adachartaal.

M.P.A-V I B(b) Five jati in karnataktaal.

Wednesday

M.P.A-V V - Copy of recordings in c.d.

M.P.A-V III B Tukara in 9 beats. Thursday

M.P.A-III Practical (i) Vilambittheka of Ektaal.

M.P.A-V IV B Kayada in Teen taal. Friday

M.P.A-I Practical B Kayada in Teentaal.

M.P.A-V IV b Palta of kayada in teental. Saturday

M.A.Prev. Hobby

class

- Demonstration of vilambitEktaal.

Dr.Vivek kumar Jain

(E-lesson Plan)
From 23/02/2015 To 28/02/2015

Dated : 20/02/2015

 Days

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Classes

 MA (P)

 MA (F)

 M.Phil

 MA(P)

 MA(P)

 Practical

 MA(F)

 MA(P)

 MA(P)

Theory

MA(F)

MA(P)

MA(F)

Theory

M.Phil

MA(P)

MA(F)

M.Phil

MA(F)

MA(F)

Theory

 Paper

 IIIrd

 IIInd

 Opt. 1

 IInd

 IIIrd

 IIIrd

 IIIrd

 IInd

 Vth

 IIIrd

 IInd

 Opt. 1

 Vth

 Vth

 Opt. 1

 IIIrd

 IInd

 Unit

 1

 1

 2

 1

 1

 1

 2

 1

 1

 1

 1

 1

 1

 1

 Topic of Theory/Practical

Practice of Raga Begeshwari

Dhrupad Laykaries

Practice of Raga Miyan ki Malhar

Dhrupad Laykaries

Practice of Raga Sur Malhar

Revision of Talas

Practice of Raga Begeshwari

Dhrupad Laykaries

Practice of Raga Miyan ki Malhar

Dhrupad Laykaries

Practice of Raga Rageswari

Test of Talas

Practice of Raga Puria Dhanashri

Practice of Raga Rageswari

Revision of Topic Unit-1

Practice of Raga Sur Malhar

Practice of Raga Kafi

Practice of Raga Puria Dhanashri &

Megh Malhar

Practice of Raga Bhatiar

Practice of Raga Megh Malhar

Revision of Topic Unit-1

 Dr. Aarti Sheokand

 (E-lesson Plan)
From 23/02/2015 To 28/02/2015

Dated : 20/02/2015

 Days

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Classes

MPA(1st)

 MPA(5th)

MPA(2
nd

)

MPA(5th)

MPA(2
nd

)

MPA(4
th
)

MPA(2
nd

)

MPA(4
th
)

MPA(5th)

 Paper

Practical

 Theory

Practical

 Theory

Practical

 Theory

Practical

Theory

Theory

 Unit

 Topic of Theory/Practical

 (On Leave)

 (On Leave)

Practice of Raga Kafi Drut Khayal

Defination of Tala Tivra

Practice of Raga Khamaj

Defination of Tala Chautal

Practice of Raga Bhairav

Compartive study of Raga Shudh

Sarang & Vrindavani Sarang

Practice of Raga Khamaj

Compartive study of Raga Shudh

Sarang & Vrindavani Sarang

Practice of Tala Tivra & Chautal

 Dr. Shalu Rani

Days Classes Paper Unit Topic of Theory/Practical

Monday

MPA (IV)

MA (P)

MPA (V)

MA (F)

MPA (II)

Practical

Practical

Theory

Practical

Theory

I

I

IV

I

I

Raag Bhairav

Raag Puriya

Tunning-Sarangi, Swarmandal

Raag Aabogi Kanra

Taal-Deepchandi, Tilwara

Tuesday

MPA (IV)

MA (P)

MPA (V)

MA (F)

MPA (II)

M.PHIL.

Theory

Practical

Practical

Practical

Practical

Practical

I

I

IV

I

I

I

Raag Bhairav

Raag Puriya

Raag Aabogi Kanra

Raag Aabogi Kanra

Raag Khmaj

Raag Bhatiyar

Wednesday

MPA (IV)

MA (P)

MPA (V)

MA (F)

MPA (II)

Practical

Practical

Practical

Practical

Practical

I

I

I

I

I

Raag Bhairav

Raag Puriya

Raag Aabogi Kanra

Raag Aabogi Kanra

Raag Khmaj

Thursday

MPA (IV)

MA (P)

MPA (V)

MA (F)

M.PHIL.

Practical

Practical

Theory

Practical

Practical

I

I

IV

I

I

Raag Bhairav

Raag Puriya

Tunning-Mridang

Raag Aabogi Kanra

Raag Bhatiyar

Friday

MPA (IV)

MA (P)

MPA (V)

MA (F)

M.PHIL.

Practical

Practical

Practical

Practical

Practical

I

I

I

I

I

Raag Bhairav

Raag Puriya

Raag Aabogi Kanra

Raag Aabogi Kanra

Raag Khmaj

Raag Bhatiyar

Saturday

MA (P)

MPA (IV)

Practical

Theory

I

I

Raag Puriya

Raag Bhairav Introduction

Dr. Sanjeev Kumar Sharma

From 23.2.15 To 28.2.15
 Date : 20.2.2015

Subject : Dance (Kathak)

Days Classes Paper Unit Topic

I II A Chakkardar Paran

II II A Simple Paran

III II A Shiv Paran

IV II D Relationship between performance &

accompanying Artist

Monday

V IV A Chakkardar Toda

I I E Taal Parichay of Dadra & Kehrwa

II II A Practice of simple paran

III II A Practice of Shiv Paran

IV III - Thumri in Abhinaya Paksh

Tuesday

V I D Study of Folk Dance of India-Bihu

I II A Practice of Chakkardar Paran

II I E Notation of the following-Arh-3/2, Kuarh 5/4

II II A Practice of Shiv Paran

IV III - Practice of Thumri in Abhinaya Paksha

Wednesday

V IV D Study of Garba Folk dance

III I E Introduction of Chautaal & Raas Taal.

IV III - Practice of Thumri in Abhinaya Paksha

 V - Composition of Kathak Nriya in Teentaal

 II D Relation between performance & accompanying

artist.

V IV A Practice of Chakkardar Toda

Thursday

 I D Study of Bihu Folk Dance

IV III - Practice of Stage performance

 V - Composition of Kathak Nritya in Teentaal

 II D Selection and role of accompanying artist

V II A Anaghat Tukda.

Friday

 I D Study of Lavani Folk Dance.

IV III - Practice of stage performance.

 V - Composition of Kathak Nritya.

 II D Selection and role of accompanying artist

V IV A Practice of Chakkardar Toda

Saturday

 I D Study of Lavni Folk Dance

 Amarjeet Kaur

From 23.2.15 To 28.2.15 Date: 21.02.2015

Music: Instrumental

Days Classes Paper Unit Topic of Theory/Practical

Monday

M.PHIL

MA (F)

MPA (V)

Sitar

II

III

III

I

V

I

Practical- Raag Jogkauns with Todas

Practical- Raag Chandrakauns with Todas

Practical- Raag Chandrakauns with Todas

Tuesday

MA(F)

MA(F)

MA(P)

MPA(V)

Sitar

II

III

III

III

IV

V

I-ii b

I

Theory-Western Musical Scales

Practical- Raag Chandrakauns with Todas

Practical- Raag Yamni Bilawal with Todas

Practical- Raag Chandrakauns with Todas

Wednesday

M.PHIL

MA (F)

MA (F)

MPA (V)

Sitar

MPA (IV)

II

III

II

I

--

I

V

IV

IV-ii

--

Practical- Raag Jogkauns with Todas

Practical- Raag Chandrakauns with Jhala

Theory-Western Musical Scales

Theory-Principle of Orchestration

Accompaniment with dance

Thursday

MA(F)

MA(P)

MPA(V)

Sitar

III

III

III

V

I-ii b

I

Practical- Raag Chandrakauns with Jhala

Practical- Raag Yamni Bilawal with Jhala

Practical- Raag Chandrakauns with Jhala

Friday

M.PHIL

MA (P)

MPA (IV)

Sitar

MPA (IV)

MPA (V)

II

III

I

III

--

I

I-ii b

IV

I

--

Practical- Raag Jogkauns with Jhala

Practical- Raag Yamni Bilawal with Jhala

Theory-Contribution to Indian Music of

Bharat and Dattil

Practical- Raag Yamni Bilawal with Jhala

Accompaniment with dance

Saturday

MPA (V)

Sitar

MPA (IV)

Sitar

MPA (IV)

Sitar

I

I

III

IV-ii

IV

I

Theory-Principle of Orchestration

Theory-Contribution to Indian Music of

Bharat and Dattil

Practical- Raag Yamni Bilawal with Jhala

Dr. Lalit Kumar Kaushal

From 23.2.15 To 28.2.15 Date: 21.02.2015

Music: Instrumental

Days Classes Paper Unit Topic of Theory/Practical

Monday

MA (F)

MA(P)

MPA(V)

MPA(IV)

III

III

III

III

III-a

I-v B

I

I

Practical- Raag Bilaskhani Todi

Practical- Raag Madhumadsarang

Practical- Raag Bilaskhani Todi

Practical- Raag Vrindavanisarang

Tuesday

MA(F)

MA(P)

MPA(V)

MPA(IV)

MPA(IV)

III

III

III

III

--

III-a

I-v b

I

I

--

Practical- Raag Bilaskhani Todi

Practical- Raag Madhumadsarang

Practical- Raag Bilaskhani Todi

Practical- Raag Vrindavanisarang

Accompaniment with dance

Wednesday

MA(F)

MA(P)

MPA(V)

MPA(IV)

III

III

III

III

III-a

I-v b

I

I

Practical- Raag Bilaskhani Todi

Practical- Raag Madhumadsarang

Practical- Raag Bilaskhani Todi

Practical- Raag Vrindavanisarang

Thursday

MA(P)

MPA(IV)

MPA(III)

MPA(V)

III

III

III Prac.

--

I-v b

I

Sec-a

Practical- Raag Kafi with Todas

Practical- Raag Vrindavanisarang

Practical- Raag Bahar

Accompaniment with dance

Friday

MPA (III)

MA (P)

Practical

III Prac.

Sec.A

I-v b

Practical- Raag Bahar with Todas

Practical- Raag Kafi with Todas

Saturday

MA(F)

MPA(V)

MPA(III)

III Pract.

III Pract.

Pract.

III-a

I

Sec.A

Practical- Raag Bilaskhani Todi

Practical- Raag Bilaskhani Todi

Practical- Raag Bahar with Todas

Dr. Saloni Kaushal

E Lesson Plan From 23 feb to 28 Feb 2015

Days Classes Paper Unit Topic

Mon M.A.

(P)&

M.P.A IV

M.A.(F)&

M.P.A. V

Pract.

Pract.

1

I

Practical revision of raga shuddha sarang vilambit

khyal

Raga sawroop of raga chanderkauns &valambit khyal

Tue M.P.A.

III

M.A.(P)&

M.P.A.

IV

Pract.

Pract.

secA

unit I

General introduction of raga basant

Practical revision of raga shuddha sarang vilambit

khyal with alaps

Wed M.P.A.

IV

M.A.(F)&

M.P.A. V

Pract.

Pract.

Unit I

I

Practical revision of raag vriandawani sagang valambit

khyal with alap

Raag chanderkauns vilambit khyal with alaps

Thu M.P.A. I

M.P.A.

III

M.P.A. V

TH.

PRACT.

TH.

SEC B

SEC A

II

Definations of followings sangeet swar saptak

Raag basant drut khyal stayi

General study of raga maru bihag

Fri M.P.A. I

M.P.A.III

M.A. (P)

M.P.A.IV

M.P.A V

PRACT.

PRACT.

PRACT.

PRACT.

TH.

SEC A

SEC A

I

SEC A

II

Raga yaman vilambit khyal in 12 beats

Sthayi of raga basant

Raga shuddha sarang vilambit khyal , alaps and antra

Raga vrindawani sarang vilambit khyal sthayi and

alaps

Introduction of raga nat bihag

Sat M.P.A.

III

M.P.A. I

TH.

PRACT.

SEC A

SEC A

Introduction of time theory

Revision of raga yaman vilambit khyal sthayi alaps

and antra

Dr. Sushil Kumar

E-Lesson Plan, 23 Feb to 28 Feb, 2015

Dr. Deepak Sharma

DAYS

MON

TUE

WED

THU

FRI

SAT

CLASSES

S

MPA III

MPA II

MPA V

M.A. (P)

MPA II

MPA III

MPA V

M.A(P)

MPA II

MPA IV

MPA IV &

M.A. (P)

MPA V

M.A.(P)&

MPA IV

MPA V

MPA V &

M.A. (F)

M.A.(F)

MPA IV

PAPE

R

III

SEC

B

IV

III

IV

III

IV

III

IV

II

III

IV

III

IV

V

V

II

UNIT

SEC A

THEOR

Y

I

SEC. A

SEC .A

I

SEC A

III

I

I

I

I

I

III

 TOPIC

RAGA MIYAN KI MALHAR VILAMBIT KHYAL

LECTURE ON PLACEMENTS OF SWARAS ON

SHRUTIES ACCORDING TO BHARAT

RAGA NATKI KANHARA DRUT BANDISH

RAGA MADHUMAD SARANG

RAGA JAIJAIWANTI INTROIDUCTION

MIYAN KI MALHAR ALAP AND TAAN

RAGA NAYAKI KANHARA ALAP AND TAAN

RAGA MADHUMAD SARANG REVISION

RAGA JAIJAIWANTI ALAP AND TAAN

LECTURE ON IMPORTANCE OF RADIO IN

POPULARISING INDAIN MUISIC

RAGA MARWA DRUT BANDISH

RAGA NAYKAKI KANHARA BANDISH

RAGA MADHUMAD SARANG ALAP TAAN

NAYAKI KANHARA REVISION

RAGA NAYAKI KANHARA RAGA VISTAR

COMPARITIVE STUDY OF RAGA NAYAKI KANHARA

IMPORTANCE OF TELEVISION IN POPULARISING

INDAIN MUSIC.

E-Lesson Plan, 23 Feb to 28 Feb, 2015

Day Class Paper Unit Topic

Monday MA (p)

MPA 4
th

MPA 3
rd

MPA 5
th

MPA 2
nd

Practical

Theory

Theory

P-1

Practical

1
st

Sec. C

4
th

Sec A

Raag Yaman only Aalap

Harmony Melody …………….Test

A study of following, Alapti, Sthaya etc.

Raag Bhairvi only Aalap

Tuesday MPA 5
th

MPA 3
rd

MA (F)

Theory

P-1

Practical

Practical

4
th

Sec A

1
st

A study of following, Kutup, Gamak etc.

Raag Kamod only Aalap

Raag Miyan ki Malhar only Aalap

Wednesday MA (p)

MPA 4
th

MPA 4
th

MPA 3
rd

Practical

Theory

P-1

Practical

1
st

5
th

Sec A

Raag Yaman only Aalap

A historical knowledge of the following

instruments like Veena, Sitar etc.

Raag Kamod only Aalap

Thursday MPA 1
st

MA (F)

MPA 5
th

MPA 4
th

MPA 2
nd

Practical

Practical

Theory

P-1

Practical

Sec A

5
th

Sec A

Raag Alahaiya Bilawal only Aalap

Dhun Pahadi

A historical knowledge of the following

instruments

Raag Bhairavi only Aalap

Friday MPA 1
st

MA (F)

MPA 5
th

MPA 2
nd

Practical

Practical

Practical

Sec A

Sec A

Raag Alahaiya Bilawal only Aalap

Dhun Pahadi

Raag Bhairavi only Aalap

Saturday MPA 1
st

MA (F)

MPA 2
nd

Theory

Practical

Theory

Sec B

1
st

Sec B

Definition of the following Nad, Gat etc.

Raag Miyan ki Malhar only Aalap

Swambhu Nad Class test

Dr. Ashu Gautam

E-Lesson Plan, 23 Feb to 28 Feb, 2015

Days CLASSES Paper UNIT TOPIC

MON

TUE

WED

THU

FRI

SAT

MPA v

MPA II

M.A.(F)

MPA V

MPA II

MPA V

MPA II

MPA III

MPA V

MPA II

MPA III

MPA V

MPA V

MPA V

M.A.(F)

MPA III

MPA V

MPA V

MPA V

4

1

4

1

4

1

1

IV

1

THE.

THE

THE.

PRAC

T

PRAC

T

THE.

THE.

PRAC

T

SEC A

SEC A

SEC A

SEC A

SEC A

PRACT

.

PRACT

.

ONE KAYADA IN 13 BEATS

KAYADA IN JHAP TAAL AND ITS NIKAS

THEKA IN TEEN TAAL

PRACTICE OF KAYDA IN 13 BEATS

PRAQCTICE OF KAYDA IN JHAP TAAL

INTRODUCTION ABOUT PESHKAR IN 13 BEATS

LIFE SKTCH OF PANDIT KISHAN MAHARAJ

TUKRA PLAYING IN TEEN TAAL

ONE GAT IN TEEN TAAL AND ITS PLAYING STYLE

PLAYING TECNIQUE OF SOOL TAAL

INTRODUCTION OF LACKNOW GHARANA

A LECTURE ON TEEN TAAL SYSTEM IN NORTH

INDIAN MUSIC

A LECTURE ON MARGI TAAL SYSTEM

A TUKRA IN TEEN TAAL AND ITS NIKAS

PLAYING OF THEKA IN VILAMBIT JHAP TAAL

A TUKRA IN EKTAAL AND ITS RIYAZ

A LECTURE ON ELEMENTS OF MARGI TAAL

SYSTEM

KNOWLEDGE OF KRIYA IN MARGI TAAL SYSTEM

A PARAN IN 13 BEATS

Dr. Gyan Sagar Singh

FROM : 23-02-2015 TO 28-02-2015

Dated : 20-02-2015

Days Classes Paper Unit Topic of Theory/Practical

Monday M.P.A Vth I A Practical-Playing Pashkar in 17 beats Tal

 M.P.A –I I A Theory-lecture of Kutap Practical Playing Teen

Tal Durgan

Tuesday M.P.A Vth I A Practical Playing Plta in Pashar in 17 beats Tal

Wednesday M.P.A. Vth I Theory Lecture of Kaku

 M.P.A. Ist I A Practical Playing Uthan in teen tal

Thursday M.P.A. Vth II C Practical-Playing Kayda in 18 beats tal

 M.P.A. IInd II B Practical playing pashkar

 M.P.A. Ist C Theory – lecture on Mohra

Friday M.P.A. Vth II B Practical Playing Ford in Teen Tal

 M.P.A. IInd Practical Playing Rela in Rupak Tal

Saturday M.P.A. Vth II B Practical Playing Kayda in 17 beats Taal

 M.P.A. II I C Practical-Playing Rela in Rupak Tal

 M.P.A. Ist I C Practical – Playing Turka in Teen Tal

Dr. Seema Johri

(E-Lesson Plan)

FROM : 23-02-15 TO 28-02-2015

Days Classes Paper Unit Topic of Theory/Practical

M.A(F) II Ist Raag Madhukauns (vilambit Khyal)

M.P.A.(V) I Ist Raag Madhukauns-(Vilambit Khyal)

M.Phil. Raag Bairagee - (Vilambit Khyal)

Monday M.A. (Pre.) I Ist Raag Puria Kalyan –(Vilambit Khyal)

Tuesday M.A.(F) II Ist Raag Madhukauns – (vilambit Khyal)

M.A.(F) II Ist Raag Madhukauns (Vilambit Khyal)

Wednesday

M.A.(P) I Ist Raag Puria Kalyan (Vilambit Khyal)

M.P.A(V) Project Work

M.P.A. (IV) I Ist Raag Puria Kalyan – (Vilambit Khyal)

+ Project Work

M.Phil. Raag Bairagee – (Vilambit Khyal)

M.P.A(V) Project Work

M.P.A.(IV) Project Work

M.P.A.(V) Project Work

Thursday

Friday

Saturday M.P.A.(IV) Project Work

Dr. Munish Kumar

