

Scheme of Study
B.A. Hons. School in Gurmat Sangeet
Part - I (Semester - I)
ਸੈਸ਼ਨ (2013-14, 2014-15, 2015-16)

1. ਪਰਚਾ - ਪਹਿਲਾ : ਗੁਰਮਤਿ ਸੰਗੀਤ (ਲਿਖਤੀ)
2. ਪਰਚਾ - ਦੂਜਾ : ਗੁਰਮਤਿ ਸੰਗੀਤ (ਪ੍ਰੈਕਟੀਕਲ)
3. ਪਰਚਾ - ਤੀਜਾ : ਮਿਊਜ਼ਿਕ ਇਨਸਟਰੂਮੈਂਟਲ/ਤਬਲਾ
4. ਪਰਚਾ - ਚੌਥਾ : ਗੁਰਮਤਿ ਸਟੱਡੀਜ਼
5. ਪਰਚਾ - ਪੰਜਵਾਂ : ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ
6. ਪਰਚਾ - ਛੇਵਾਂ : ਇੰਗਲਿਸ਼ ਕਮਿਊਨੀਕੇਸ਼ਨ ਸਕਿਲ

Scheme of Study
B.A. Hons. School in Gurmat Sangeet
Part - I (Semester - II)
ਸੈਸ਼ਨ (2013-14, 2014-15, 2015-16)

1. ਪਰਚਾ - ਪਹਿਲਾ : ਗੁਰਮਤਿ ਸੰਗੀਤ (ਲਿਖਤੀ)
2. ਪਰਚਾ - ਦੂਜਾ : ਗੁਰਮਤਿ ਸੰਗੀਤ (ਪ੍ਰੈਕਟੀਕਲ)
3. ਪਰਚਾ - ਤੀਜਾ : ਮਿਊਜ਼ਿਕ ਇਨਸਟਰੂਮੈਂਟਲ/ਤਬਲਾ
4. ਪਰਚਾ - ਚੌਥਾ : ਗੁਰਮਤਿ ਸਟੱਡੀਜ਼
5. ਪਰਚਾ - ਪੰਜਾਂ : ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ
6. ਪਰਚਾ - ਛੇਵਾਂ : ਇੰਗਲਿਸ਼ ਕਮਿਊਨੀਕੇਸ਼ਨ ਸਕਿਲ

B.A. HON'S SCHOOL IN GURMAT SANGEET
Part - I (Sem - I)
(2013-14, 2014-15, 2015-16)

PAPER - I {GURMAT SANGEET - THEORY}

Max. Marks: 100

Time allowed: 3 Hrs.

Pass Marks: 40%

Lectures: 75

Internal Assessment: 20 Marks

Note: Along with Gurmat Sangeet, the candidate can also take Instrumental Music/Tabla as other elective subjects.

INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of five sections A, B, C, D & E. Sections A, B, C & D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 16 short answer type questions which will cover the entire syllabus uniformly and will carry 32 marks in all.

INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C & D of the question paper and the entire section E is compulsory.

SECTION - A

1. Technical Terminology:
 - a. Naad, Sur, Raag, Sandhi Prakash Raag, Thaata, Varjit Sur, Vaadi-Samvaadi, Rahaaao, Ank, Jati, Ghar, Dhuni, Shaan, Manglaacharan,
 - b. Hast Vidhi, Thheka, Avartan, Sam, Taali, Khaali,.
2. Origin & Development of Gurmat Sangeet tradition with special reference to Sri Guru Nanak Dev Ji.

SECTION - B

1. Importance of Shabad Kirtan in Sikhism.
2. Sri Guru Granth Sahib Ji - A Musical Study.

SECTION - C

1. Detailed description of the prescribed Raags with notation:
Aasa, Raamkali, Bhairo, Bilaawal, Prabhaatee.
1. Detailed description with notation of prescribed taals:
Paurhi, Daadra, Kehrwaa, Ektaal, Teentaal.

SECTION - D

Introduction of the following in English:

1. Self-Introduction.
2. Sikhism.

BOOKS PRESCRIBED

1. Sri Guru Granth Sahib Raag Ratnavli (Prof. Tara Singh), Punjabi University, Patiala.
2. Gurmat Sangeet Parbandh te Pasaar (Dr. Gurnam Singh), Punjabi University, Patiala.
3. Sri Guru Granth Sahib Raag Ratnakar (Dr. Gurnam Singh), S.G.P.C., Amritsar.
4. Sikh Musicology (Dr. Gurnam Singh): Kanishka Publishers, Delhi.
5. Gurbani Sangeet Darpan (Prof. Kartar Singh): S.G.P.C., Amritsar.
6. Gurmat Sangeet Darpan Part I & II (Prof. Kartar Singh): S.G.P.C., Amritsar.
7. Gurbani Sangeet Pracheen Reet Ratnawali Part I & II
8. (Bhai Avtar Singh, Bhai Gurcharan Singh): Punjabi University, Patiala.
9. Gurbani Sangeet Part I & II (Giani Gian Singh Abtabad): S.G.P.C., Amritsar.
10. Guru Angad Dev Sangeet Darpan, (Prof. Kartar Singh): S.G.P.C., Amritsar.
11. Gurmat Sangeet: Kirtani Aasa Di Vaar (Dr. Kanwaljit Singh), Gurmat Parkashan, Patiala.
12. Gurmat Sangeet: Parhtaal Shabad Gayan (Dr. Kanwaljit Singh), Gurmat Parkashan, Patiala.
13. Raag Naad Shabad Sohane (Dr. Kanwaljit Singh), Singh Brothers, Amritsar

B.A. HON'S SCHOOL IN GURMAT SANGEET
Part - I (Sem -I)
(2013-14, 2014-15, 2015-16)

PAPER - II {GURMAT SANGEET-PRACTICAL}

Max. Marks: 100
Time allowed: 3 Hrs.
Pass Marks: 40%
Lectures: 75
Internal Assessment: 20 Marks

(i)	Hazoori Gayan	35 marks
(ii)	Viva	20 marks
(iii)	Tanti Saaz	15 marks
(iv)	Taal Saaz	10 marks

INSTRUCTIONS FOR THE PAPER-SETTER

Harmonium is allowed as an accompaniment. Weightage will be given to be students reciting Shabad Kirtan along with string instruments of Gurmat Sangeet.

INSTRUCTIONS FOR THE CANDIDATES

Harmonium is allowed as an accompaniment but weightage will be given to the students reciting Shabad Kirtan along with string instruments of Gurmat Sangeet tradition.

1. Introduction of Raags prescribed in the syllabus:
Asaa, Raamkali, Bhairo, Bilaawal, Prabhaati.
2. Kirtan of 1st to 4th Chhants of Asaa Di Vaar.
3. Kirtan of Anand Sahib in Raag Raamkali.
4. One Shabad in each of the following ragas:
Asaa, Bhairo, Bilaawal, Prabhaati.
5. Practical performance of Thheka of following taals on Tabla and by Hast Vidhi with ekgun, dugun Layakaries : Ektaal, Teentaal, Paurhi, Daadra, Kehrwaa.

BOOKS PRESCRIBED

1. Sri Guru Granth Sahib Raag Ratnavli (Prof. Tara Singh), Punjabi University, Patiala.
2. Gurmat Sangeet Parbandh te Pasaar (Dr. Gurnam Singh), Punjabi University, Patiala.
3. Sri Guru Granth Sahib Raag Ratnakar (Dr. Gurnam Singh), S.G.P.C., Amritsar.
4. Sikh Musicology (Dr. Gurnam Singh): Kanishka Publishers, Delhi.
5. Gurbani Sangeet Darpan (Prof. Kartar Singh): S.G.P.C., Amritsar.
6. Gurmat Sangeet Darpan Part I & II (Prof. Kartar Singh): S.G.P.C., Amritsar.
7. Gurbani Sangeet Pracheen Reet Ratnawali Part I & II
8. (Bhai Avtar Singh, Bhai Gurcharan Singh): Punjabi University, Patiala.
9. Gurbani Sangeet Part I & II (Giani Gian Singh Abtabad): S.G.P.C., Amritsar.
10. Guru Angad Dev Sangeet Darpan, (Prof. Kartar Singh): S.G.P.C., Amritsar.
11. Gurmat Sangeet: Kirtani Aasa Di Vaar (Dr. Kanwaljit Singh), Gurmat Parkashan, Patiala.
12. Gurmat Sangeet: Parhtaal Shabad Gayan (Dr. Kanwaljit Singh), Gurmat Parkashan, Patiala.
13. Raag Naad Shabad Sohane (Dr. Kanwaljit Singh), Singh Brothers, Amritsar

B.A. HON'S SCHOOL IN GURMAT SANGEET

Part - I (Sem -I)

(2013-14, 2014-15, 2015-16)

PAPER - III (A) {MUSIC INSTRUMENTAL - THEORY}

Theory - 40 Marks

Practical - 40 Marks

Internal Assessment: 20 Marks

Lectures: 40

Max. Marks: 100

Pass Marks - 40%

Time allowed - 3 Hrs.

INSTRUCTIONS FOR THE PAPER-SETTER

The questions paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 6 marks each. Section E will consist of 8 short answer type questions which will cover the entire syllabus uniformly and will carry 16 marks in all.

INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire Section E is compulsory.

SECTION - A

1. History of Indian music:
(a) Vedic Period (b) Ramayana Period
2. Definition and explanation of the following terms:
Achal Thaata, Vaadan, Parde, Nagma.

SECTION - B

3. Importance of taal and laya in Instrument Music.
4. Brief life sketches and Contribution towards Indian Music of:
(a) Ustad Alau-Din-Khan (b) Pt. Vishnu Narayan Bhatkhande

SECTION - C

5. Importance of Instrument Music in Gurmat Sangeet.
6. Origin and development of the following with diagrams:
(i) Rabab (ii) Tabla

SECTION - D

7. Description and Notation of the prescribed Raags and taals.
(a) Bilaawal, Bhairav (b) Paurhi, Daadra, Kehrwa, Teentaal, Ektaal
8. Elementary knowledge of the following Raags: Aasa, Kalingrha.

SECTION - E

Section E will consist of 8 short answer type questions which will cover the entire syllabus uniformly and will carry 16 marks. Each short answer type questions will carry 2 marks.

BOOKS RECOMMENDED

1. H.C. Srivastav: Rag Parichay Part - I, II, III.
2. Sangeet Karyala, Haathras (U.P.): Sangeet Visharad
3. S. Bandhopadhyay: Sitar Marg Part II.
4. Dr. Jagmohan Sharma: Tabla Vadan Part-I, Punjabi University, Publication.
5. Sangeet Kaumudi. Part-III (Punjabi), Published by Punjabi University, Patiala
6. Shanti Goverdhan: Sangeet Shashtra Darpan.
7. Bhagwat Sharan Sharma: Sitar Malika.
8. Sangeet Karyala, Hathras: Hamare Sangeet Rattan
9. Dr. Gurnam Singh: Sangeet Nibandhavali, Published by Punjabi University, Patiala.

B.A. HON'S SCHOOL IN GURMAT SANGEET

Part - I (Sem -I)

(2013-14, 2014-15, 2015-16)

PAPER - III (B) {MUSIC INSTRUMENTAL - PRACTICAL}

Max. Marks: 100

Time allowed - 20 Minutes

Practical - 40 Marks

Lectures: 40

Pass Marks - 40%

INSTRUCTIONS FOR THE PAPER-SETTER

- (i) There should not be more than ten students in a batch for practical examination.
- (ii) Separate practical paper should be set from practical Paper B of prescribed syllabus.

1. One drut gat in the following Raags: Bilaawal, Bharav. **20 Marks**
2. Ability to play 10 Alankars on your instrument in prescribed Raags. **05 Marks**
3. Singing of National Anthem while playing Harmonium or yours instrument. **05 Marks**
4. Tuning of your Instrument. **05 Marks**
5. Ability to play Paurhi, Daadra, Kehrwa, Teental, Ektaal on Tabla in Thahh gun. **05 Marks**

BOOKS RECOMMENDED

1. H.C. Srivastav: Rag Parichay Part - I, II, III.
2. Sangeet Karyala, Haathras (U.P.): Sangeet Visharad
3. S. Bandhopadhyay: Sitar Marg Part II.
4. Dr. Jagmohan Sharma: Tabla Vadan Part-I, Punjabi University, Publication.
5. Sangeet Kaumudi. Part-III (Punjabi), Published by Punjabi University, Patiala
6. Veena Mankaran: Sangeet Sar Part-I
7. Shanti Goverdhan: Sangeet Shashtra Darpan.
8. Bhagwat Sharan Sharma: Sitar Malika.
9. Sangeet Karyala, Hathras: Hamare Sangeet Rattan
10. Dr. Gurnam Singh: Sangeet Nibandhavali, Published by Punjabi University, Patiala.

Combined Syllabus
B.A. (Hon's) School in Gurmat Sangeet & B.A. (Hon's) School in Dance
Part - I Semester - I
(2013-14, 2014-15, 2015-16)

PAPER - III (A) {TABLA - THEORY}

Theory - 40 Marks

Practical - 40 Marks

Internal Assessment: 20 Marks

Max. Marks: 100

Pass Marks - 40%

Time allowed - 3 Hrs.

Lectures: 40

INSTRUCTIONS FOR THE PAPER-SETTER

The questions paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 6 marks each. Section E will consist of 8 short answer type questions which will cover the entire syllabus uniformly and will carry 16 marks in all.

INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire Section E is compulsory.

Section - A

1. Definition with full explanation of following:-
Dayan, Bayan, Laya, Thheka, Avartan, Sam, Tali and Khali.
2. Principles of Tabla accompaniment.

Section - B

1. Knowledge of different parts of Dholak and Pakhawaj.
2. Life Sketch of Pt. Kishan Maharaj.
3. A short History of Tabla.

Section - C

1. Comparative Study of the following taals:
(a) Dadra (b) Tritaal (c) Choutaal.
2. Recognition of above mentioned taals through some bols set by Paper-Setter.

Section - D

1. Writing notation in the following material:
Trital, Peshkara, four Paltas two Qaidas, with Paltas, two Mukhra, two Moharas and two parans.
2. Notation of above mentioned taals with their dugan & chaugun layakaries.
3. Ability to compose small tehais and paltas in above mentioned Taals.

Section - E

Section E will consist of 8 short answer type questions which will cover the entire syllabus uniformly and will carry 16 marks. Each short answer type questions will carry 2 marks.

BOOKS RECOMMENDED

1. Tabla Vadan-Part I, Jagmohan Sharma
2. Tabla Tarang : B. S.Nigam
3. Taal Prakash : Sangeet Karyala Hathras
4. Taal Prichiya - Part-I, II & III : G.C. Shrivastava
5. Taal Prabhakar Prshontri : G. C. Shrivastava
6. Taal Maartand : B. S. Sharma
7. Bhartiya Talon ka Shastriya vivechan: Arun Kumar Sen
8. Bhartiya Sangeet Vadyas: L. M. Mishra
9. Taal Rattan: Sujit Singh

Combined Syllabus
B.A. (Hon's) School in Gurmat Sangeet & B.A. (Hon's) School in Dance
Part - I Semester - I
(2013-14, 2014-15, 2015-16)

PAPER - III (B) {TABLA - PRACTICAL}

Max. Marks: 100

Time allowed - 20 Minutes

Practical - 40 Marks

Lectures: 40

Pass Marks - 40%

1. Proper Barhat of Trital
2. Laggis in Dadra and Keharav taals.
3. Trital Peshkara - Four Paltas two quidas, two mukhras, two mohras, two parans
4. Practice of Dholak playing in Keharva taal.
5. Ability of play Nagma on Harmonium in taal prescribed in syllabus.
6. Tuning of Tabla.

BOOKS RECOMMENDED

1. Tabla Vadan-Part I, Jagmohan Sharma
2. Tabla Tarang : B. S.Nigam
3. Taal Prakash : Sangeet Karyala Hathras
4. Taal Prichiya - Part-I, II & III : G.C. Shrivastava
5. Taal Prabhakar Prshontri : G. C. Shrivastava
6. Taal Maartand : B. S. Sharma
7. Bhartiya Talon ka Shastriya vivechan: Arun Kumar Sen
8. Bhartiya Sangeet Vadyas: L. M. Mishra
9. Taal Rattan: Sujit Singh

ਬੀ.ਏ. ਆਨਰਜ਼ ਇਨ ਗੁਰਮਤਿ ਸੰਗੀਤ
ਭਾਗ ਪਹਿਲਾ ਸਮੇਸਟਰ ਪਹਿਲਾ
(2013-14, 2014-15, 2015-16)

ਪਰਚਾ - ਚੌਥਾ (ਏ) {ਗੁਰਮਤਿ ਸਟੱਡੀਜ਼ - ਲਿਖਤੀ}

ਕੁੱਲ ਅੰਕ : 100

ਪਾਸ ਅੰਕ : 40%

ਲਿਖਤੀ ਪਰਚਾ : 40 ਅੰਕ

ਸਮਾਂ : 2 ਘੰਟੇ

ਪ੍ਰੈਕਟੀਕਲ ਪਰਚਾ : 40 ਅੰਕ

ਲੈਕਚਰ : 40

ਇੰਟਰਨਲ ਅਸੈਸਮੈਂਟ : 20 ਅੰਕ

ਪੇਪਰ ਸੈਟਰਾਂ ਲਈ ਹਦਾਇਤਾਂ

ਪੇਪਰ ਦੇ ਤਿੰਨ ਭਾਗ ਓ, ਅ, ਤੇ ਏ ਹੋਣਗੇ। ਭਾਗ ਓ, ਅ ਵਿੱਚੋਂ ਦੋ-ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ ਅਤੇ ਪ੍ਰੀਖਿਆਰਥੀ ਵਲੋਂ ਇਕ-ਇਕ ਪ੍ਰਸ਼ਨ ਕਰਨਾ ਹੋਵੇਗਾ। ਹਰ ਪ੍ਰਸ਼ਨ ਦੇ 12 ਅੰਕ ਹੋਣਗੇ। ਇਸ ਤਰ੍ਹਾਂ ਪਹਿਲੇ ਦੋ ਭਾਗਾਂ ਦੇ ਕੁਲ 24 ਅੰਕ ਹੋਣਗੇ। ਭਾਗ ਏ ਦੇ ਸਾਰੇ ਪ੍ਰਸ਼ਨ ਹੱਲ ਕਰਨੇ ਜ਼ਰੂਰੀ ਹਨ। ਇਸ ਭਾਗ ਦੇ 16 ਅੰਕ ਹੋਣਗੇ।

ਪ੍ਰੀਖਿਆਰਥੀਆਂ ਲਈ ਹਦਾਇਤਾਂ

ਭਾਗ ਓ ਤੇ ਅ ਵਿੱਚੋਂ ਕੇਵਲ ਇਕ-ਇਕ ਪ੍ਰਸ਼ਨ ਕਰਨਾ ਜ਼ਰੂਰੀ ਹੈ ਅਤੇ ਭਾਗ ਏ ਦੇ ਸਾਰੇ ਪ੍ਰਸ਼ਨ ਹੱਲ ਕਰਨੇ ਜ਼ਰੂਰੀ ਹਨ।

ਭਾਗ ਓ

ਬਾਣੀ ਪਰਿਚੈ :

1. ਪਾਠਕ੍ਰਮ ਦੀਆਂ ਨਿਰਧਾਰਤ ਬਾਣੀਆਂ
ਜਪੁ, ਰਹਿਰਾਸ, ਸੋਹਿਲਾ, ਆਰਤੀ, ਅਨੰਦ, ਕੁਚਜੀ, ਸੁਚਜੀ, ਗੁਣਵੰਤੀ
2. ਪਾਠਕ੍ਰਮ ਵਿਚ ਨਿਰਧਾਰਤ ਬਾਣੀਆਂ ਦੀ ਵਿਆਖਿਆ

ਭਾਗ ਅ

ਹੇਠ ਲਿਖੇ ਵਿਸ਼ਿਆਂ ਉਤੇ ਨਿਬੰਧ/ਲੈਕਚਰ

1. ਸ਼ਬਦ ਗੁਰੂ, ਸਿੱਖ, ਅੰਮ੍ਰਿਤ, ਰਹਿਤ-ਮਰਿਆਦਾ, ਕੀਰਤਨ, ਅਰਦਾਸ
2. ਗੁਰੂ ਅਤੇ ਭਗਤ
ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼
ਗੁਰੂ ਅੰਗਦ ਦੇਵ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼
ਭਗਤ ਜੈ ਦੇਵ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼
ਭਗਤ ਫਰੀਦ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼

ਬੀ.ਏ. ਆਨਰਜ਼ ਇਨ ਗੁਰਮਤਿ ਸੰਗੀਤ
ਭਾਗ ਪਹਿਲਾ ਸਮੇਸਟਰ ਪਹਿਲਾ
 (2013-14, 2014-15, 2015-16)

ਪਰਚਾ - ਚੌਥਾ (ਬੀ) {ਗੁਰਮਤਿ ਸਟੱਡੀਜ਼ - ਕਿਰਿਆਤਮਕ }

ਕੁੱਲ ਅੰਕ : 100

ਪਾਸ ਅੰਕ : 40%

ਪ੍ਰੈਕਟੀਕਲ ਪਰਚਾ : 40 ਅੰਕ

ਸਮਾਂ : 20 ਮਿੰਟ

ਲੈਕਚਰ : 40

ਪ੍ਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

ਨਿਰਧਾਰਤ ਪਾਠਕ੍ਰਮ ਅਨੁਸਾਰ ਪਰਚਾ ਮੌਕੇ 'ਤੇ ਸੈਟ ਕੀਤਾ ਜਾਵੇ।

ਪ੍ਰੀਖਿਆਰਥੀਆਂ ਲਈ ਹਦਾਇਤਾਂ

ਸਾਰੇ ਪ੍ਰਸ਼ਨ ਹੱਲ ਕਰਨੇ ਜ਼ਰੂਰੀ ਹਨ।

1. ਗੁਰੂ ਦਰਬਾਰ ਦੀ ਸਮੁੱਚੀ ਮਰਿਆਦਾ ਦੀ ਕਿਰਿਆਤਮਕ ਪੇਸ਼ਕਾਰੀ : ਵਿਦਿਆਰਥੀ - ਗੁਰੂ ਦਰਬਾਰ ਦੀ ਸਮੁੱਚੀ ਮਰਿਆਦਾ ਦੀ ਕਿਰਿਆਤਮਕ ਪੇਸ਼ਕਾਰੀ ਆਡੀਓ ਵਿਜ਼ੁਅਲ ਉਪਕਰਣਾਂ ਤੇ ਕੰਪਿਊਟਰ ਦੇ ਪ੍ਰਯੋਗ ਦੌਰਾਨ ਗੁਰੂ ਦਰਬਾਰ ਸਜਾਉਣਾ, ਸੇਵਾ ਸੰਭਾਲ, ਗੁਰਮਤਿ ਸੰਗੀਤ ਅਧਾਰਤ ਕੀਰਤਨ, ਹੁਕਮਨਾਮਾ, ਅਰਦਾਸ, ਪ੍ਰਸ਼ਾਦ, ਲੰਗਰ ਆਦਿ ਦੀ ਕਿਰਿਆਤਮਕ ਪੇਸ਼ਕਾਰੀ ਕਰੇਗਾ। ਇਸ ਕਾਰਜ ਲਈ ਉਹ ਸੰਗਤ ਰੂਪ ਵਿਚ ਆਪਣੇ ਸਹਿਪਾਠੀਆਂ ਦਾ ਸਹਿਯੋਗ ਲੈ ਸਕਦਾ ਹੈ।

- | | | |
|---|---|--------|
| i) ਗੁਰੂ ਦਰਬਾਰ ਸਜਾਉਣਾ | : | 5 ਅੰਕ |
| ii) ਸ੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਦਾ ਪ੍ਰਕਾਸ਼ | : | 5 ਅੰਕ |
| iii) ਹੁਕਮਨਾਮਾ | : | 5 ਅੰਕ |
| iv) ਸੁਖਾਸਨ | : | 5 ਅੰਕ |
| v) ਪਾਠ ਪੇਸ਼ਕਾਰੀ (ਜਪੁ, ਰਹਿਰਾਸ, ਸੋਹਿਲਾ, ਆਰਤੀ, ਅਨੰਦ, ਕੁਚਜੀ, ਸੁਚਜੀ, ਗੁਣਵੰਤੀ: | : | 5 ਅੰਕ |
| vi) ਪਾਠ ਦੀ ਵਿਆਖਿਆ (ਪਾਠਕ੍ਰਮ ਵਿਚ ਨਿਰਧਾਰਤ ਬਾਣੀਆਂ) | : | 5 ਅੰਕ |
| vii) ਲੈਕਚਰ - ਹੇਠ ਲਿਖੇ ਦੋਵੇਂ ਭਾਗਾਂ ਵਿਚੋਂ ਇਕ-ਇਕ (ਕੁੱਲ ਦੋ) ਵਿਸ਼ਿਆਂ ਉਤੇ ਲੈਕਚਰ ਲਿਖਤੀ | : | 10 ਅੰਕ |

ਟਾਈਪਡ ਅਸਾਈਨਮੈਂਟ ਸਹਿਤ।

1. ਸ਼ਬਦ ਗੁਰੂ, ਸਿੱਖ, ਅੰਮ੍ਰਿਤ, ਰਹਿਤ, ਗੁਰਦੁਆਰਾ, ਕੀਰਤਨ, ਅਰਦਾਸ

2. ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼

ਗੁਰੂ ਅੰਗਦ ਦੇਵ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼

ਭਗਤ ਜੈਦੇਵ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼

ਭਗਤ ਫਰੀਦ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼

**ਬੀ.ਏ. ਆਨਰਜ਼ ਇਨ ਗੁਰਮਤਿ ਸੰਗੀਤ ਅਤੇ ਬੀ.ਏ. ਆਨਰਜ਼ ਇਨ ਡਾਂਸ
ਲਈ ਸਾਂਝਾ ਸਿਲੇਬਸ
ਭਾਗ ਪਹਿਲਾ ਸਮੇਸਟਰ ਪਹਿਲਾ**

(2011-12, 2012-13, 2013-14)

ਪਰਚਾ - ਪੰਜਵਾਂ (ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ)

ਕੁੱਲ ਅੰਕ	100	ਕੁਲ ਅਧਿਆਪਨ ਪੀਰੀਅਡ	: 75
ਲਿਖਤੀ ਪ੍ਰੀਖਿਆ	: 80	ਸਮਾਂ	: 3 ਘੰਟੇ
ਅੰਦਰੂਨੀ ਪ੍ਰੀਖਿਆ	: 20	ਪਾਸ ਅੰਕ	: 40

ਸਿਲੇਬਸ ਤੇ ਪਾਠ - ਪੁਸਤਕਾਂ

1. ਕਾਵਿ ਟਕਸਾਲ (ਮਧਕਾਲੀਨ ਕਵੀ ਪੰਨਾ 1 ਤੋਂ 34)
(ਸੰਪਾਦਕ : ਤ੍ਰਿਲੋਕ ਸਿੰਘ ਆਨੰਦ ਅਤੇ ਅਨੂਪ ਵਿਰਕ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ)
2. ਕਥਾ ਕਹਾਣੀ
(ਸੰਪਾਦਕ : ਰਘਬੀਰ ਸਿੰਘ ਅਤੇ ਦਰਬਾਰਾ ਸਿੰਘ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ)
3. ਅਨੁਵਾਦ
4. ਪੈਰਾ ਰਚਨਾ
5. ਵਿਆਕਰਣ
(ੳ) ਸਵਰ ਸਥਾਪਨਾ ਦੇ ਆਧਾਰ, ਪੰਜਾਬੀ ਸਵਰਾਂ ਦਾ ਵਰਗੀਕਰਨ ਤੇ ਆਧਾਰ, ਵਰਤੋਂ ਅਤੇ ਉਚਾਰਨ ਦੇ ਨਿਯਮ
(ਅ) ਵਿਅੰਜਨ : ਸਥਾਪਨਾ ਦੇ ਆਧਾਰ, ਪੰਜਾਬੀ ਵਿਅੰਜਨ ਧੁਨੀਆਂ, ਵਰਗੀਕਰਨ ਦੇ ਆਧਾਰ, ਵਰਤੋਂ ਅਤੇ ਉਚਾਰਨ ਵਿਧੀ ਤੇ ਸਥਾਨ

ਅੰਕ ਵੰਡ ਤੇ ਪੇਪਰ ਸੈਟਰ ਲਈ ਹਦਾਇਤਾਂ

1. (ੳ) ਪ੍ਰਸੰਗ ਸਹਿਤ ਵਿਆਖਿਆ (ਚਾਰ ਵਿੱਚੋਂ ਦੋ) 5+5=10 ਅੰਕ
(ਅ) ਕਿਸੇ ਕਾਵਿ ਰਚਨਾ ਦਾ ਵਿਸ਼ਾ-ਵਸਤੂ/ਸਾਰ (ਦੋ ਵਿੱਚੋਂ ਇੱਕ) 10 ਅੰਕ
2. (ੳ) ਕਹਾਣੀ ਦਾ ਵਿਸ਼ਾ-ਵਸਤੂ/ਸਾਰ (ਦੋ ਵਿੱਚੋਂ ਇੱਕ)
(ਅ) ਪਾਤਰ ਉਸਾਰੀ (ਚਾਰ ਵਿੱਚੋਂ ਦੋ) 5+5=10 ਅੰਕ
3. ਆਮ ਜਾਣਕਾਰੀ ਨਾਲ ਸਬੰਧਿਤ ਪੈਰੇ ਦਾ ਅੰਗਰੇਜ਼ੀ ਤੋਂ ਪੰਜਾਬੀ ਵਿਚ ਅਨੁਵਾਦ 10 ਅੰਕ
4. ਪੈਰਾ ਰਚਨਾ - ਸਮਾਜਕ, ਸਭਿਆਚਾਰ, ਸਿੱਖਿਆ ਦੇ ਮਸਲਿਆਂ ਉਪਰ ਪੈਰਾ ਰਚਨਾ (ਤਿੰਨ ਵਿੱਚੋਂ ਕੋਈ ਇਕ) 10 ਅੰਕ
5. ਨੰਬਰ 5 ਉਤੇ ਦਿੱਤੇ ਵਿਆਕਰਣ ਦੇ ਆਧਾਰ ਉਤੇ ਵਰਣਨਾਤਮਕ ਪ੍ਰਸ਼ਨ 10+10=20 ਅੰਕ

Combined Syllabus For
BA -I HONS SCHOOL IN GURMAT SANGEET SEM-I
&
BA -I HONS SCHOOL IN DANCE SEM-I
(2013-14, 2014-15, 2015-16)

PAPER -VI-(ENGLISH COMMUNICATION SKILLS)

Max. Marks: 60

Time allowed: 3 Hrs.

INSTRUCTIONS FOR THE PAPER SETTER

- (a) The paper setter shall set nine questions in all.
(b) *The paper setter shall set two questions from each section A, B, C, & D. Carrying 10 marks for each question. (10+10+10+10=40)*
(c) *The paper setter shall set one compulsory question for Section E carrying 10 short type questions from entire syllabus which will carry 20 marks (10×2=20)*

INSTRUCTIONS FOR THE CANDIDATE

The candidate shall attempt 5 questions selecting at least 1 question from Section (A, B, C, D of 10 marks each question). The fifth question carrying 10 short type questions from Section E shall be compulsory carrying 20 marks)

THEORY PAPER

Section A

1. Novel –Arms and the Man by Bernard Shaw.
 - i) One Essay type question with internal choice on theme narrative incident or character
 - ii) Five Short notes out of eight given
2. Reference to the context from the novel. The candidate shall explain 2 out of 3 given reference to the context.

Section B

1. Phonetics and Phonology
2. The Organs of Speech and Speech Mechanism

Section C

1. Letter –writing
2. Paragraph writing

Section D

1. One word substitution
 - Negatives
 - Opposites
 - Names by which persons with certain characteristics are known
 - Words pertaining to Scientific Instruments
2. Antonyms and Synonyms

BOOKS PRESCRIBED

1. Arms and the Man by Bernard Shaw.
2. A Course in Phonetics and Spoken English by J. Sethi & P.V. Dhamija, Chapters 1, 2 and 6 are only to be studied
3. The Students' Companion by Wilfred D. Best
4. The Written Word by Vandana R. Singh

PRACTICAL PAPER

MAX. MARKS 20

Viva voice from the following (5+5+5+5=20)

1. Speech mechanism (5 marks)
2. Organs of speech (5 marks)
3. Phonetics (5 marks)
4. Vocabulary (5 marks)

B.A. HON'S SCHOOL IN GURMAT SANGEET
Part - I (Sem -II)
(2013-14, 2014-15, 2015-16)

PAPER - I {GURMAT SANGEET - THEORY}

Max. Marks: 100

Lecture: 75

Pass Marks: 40%

Time allowed: 3Hrs.

Internal Assessment: 20%

Note: Along with Gurmat Sangeet, the candidate can also take Instrumental Music/Tabla as other elective subjects.

INSTRUCTIONS FOR THE PAPER SETTER

The question paper will consist of five sections: A, B, C, D & E. Section A, B, C and D will have two questions from the respective sections of the syllabus and will carry 12 marks each. Section E will consist of 16 short answer type questions which will cover the entire syllabus uniformly and will carry 32 marks in all.

INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the section A, B, C and D of the question paper and the entire section E is compulsory.

Section-A

1. Technical Terminology:
Alankar, Sathaaee, Antraa, Alaap, Taan, Saptak, Jaatee, Lakshan Geet, Shabad Keertan, Gurmat Sangeet, Gayan Shailly, Taksaal, Taal, Laya.
2. Contribution of Guru Angad Dev Ji and Guru Amardas Ji in the development of Gurmat Sangeet Tradition.

Section-B

1. Origin of Keertan Chouki tradition of Gurmat Sangeet tradition.
2. Introduction & Elements of Keertan Chouki in Gurmat Sangeet.

Section-C

1. Detailed description with notation of the prescribed ragas with notation:
Gaurhi (Bhairav Ang), Kalyaan, Dhanasari, Tukhari, Sorath.
2. Detailed description with notation of the prescribed talas:
Jhaptaal, Chaartaal, Roopak.

Section-D

Introduction of the following in English:

1. Gurmat Sangeet
2. A Raga or Tala of prescribed syllabus.

BOOKS PRESCRIBED

1. Sri Guru Granth Sahib Raag Ratnawali by Prof. Tara Singh: Punjabi University, Patiala
2. Gurmat Sangeet Prabandh te Pasaar (Dr. Gurnam Singh): Punjabi University, Patiala
3. Gurmat Sangeet Vich Paryukt Lok Sangeetak Tat (Dr. Gurupratap Singh Gill): Punjabi University, Patiala
4. Sangeet (Gurmat Sangeet Vishesh Ank): Sangeet Karayalaya, Hathras
5. Amrit Kirtan (Gurmat Sangeet Vishesh Ank): Amrit Kirtan Trust, Chandigarh
6. Punjab da Sangeet Virsaa te Vikaas (Dr. D.S. Narula): Punjabi Writers cooperative society, New Delhi
7. Gurmat Sangeet Vishesh Ank (Editor Dr. Jasbir Kaur): Punjabi University, Patiala
8. Guru Nanak Sangeet Padti Granth Part I & II (Editor Sukhwant Singh): Gur Gian Prakash, Jawaddi Kalan, Ludhiana
9. Sangeet Sidhant te Sohaj Shaster (Dr. D.S. Narula): Punjabi University, Patiala
10. Sangeet Roop Part-I,II,III (Dr. Devinder Kaur): Sangeetanjali Publications, Patiala
11. Sri Guru Granth Sahib Raag Ratnakar by Dr. Gurnam Singh: S.G.P.C., Amritsar
12. Raag Naad Shabad Sohane (Dr. Kanwaljit Singh), Singh Brothers, Amritsar.

B.A. HON'S SCHOOL IN GURMAT SANGEET

Part - I (Sem - II)

(2013-14, 2014-15, 2015-16)

PAPER - II {GURMAT SANGEET-PRACTICAL}

Max. Marks: 100

Lectures: 75

Pass Marks: 40%

Time: 20 Minutes

Internal Assessment: 20 Marks

- | | | |
|-------|---------------|----------|
| (i) | Hazoori Gayan | 35 marks |
| (ii) | Viva | 20 marks |
| (iii) | Tanti Saaz | 15 marks |
| (iv) | Taal Saaz | 10 marks |

INSTRUCTIONS FOR THE PAPER-SETTER

Harmonium is allowed as an accompaniment. Preference will be given to be students reciting Shabad Kirtan along with string instruments of Gurmat Sangeet.

INSTRUCTIONS FOR THE CANDIDATES

- (i) Harmonium may also be allowed as an accompaniment. Weightage will be given to the students reciting Shabad Kirtan along with string instruments of Gurmat Sangeet.
 - (ii) It is mandatory to have knowledge of ragas of previous semesters.
1. Introduction of Ragas prescribed in the syllabus:
Gaurhee (Bhairav Ang), Kalyan, Dhanasari, Tukhari, Sorath.
 2. Keertan of 5th to 8th Chhants of Asaa Di Vaar.
 3. So-Dar di Keertan Chauki in Ragas (Aasa, Dhanasri)
 - a) Raag Dhanasri - Shaan + Manglcharan
 - b) Raag Aasa - One Shabad
 - c) Raag Aasa - So-Dar di Bani
 4. One each Shabad in following Ragas
Gaurhee (Bhairav Ang), Kalyan, Tukhari, Sorath.
 5. Practical performance of Thheka of following talas on Tabla/Jorhi and by Hast Vidhi with ekgun, dugun Layakaries - Jhaptaal, Chartaal, Roopak.

BOOKS PRESCRIBED

1. Sri Guru Granth Sahib Raag Ratnawali (Prof. Tara Singh), Punjabi University, Patiala.
2. Gurmat Sangeet Prabandh te Pasaar (Dr. Gurnam Singh), Punjabi University, Patiala.
3. Sri Guru Granth Sahib Raag Ratnakar (Dr. Gurnam Singh), S.G.P.C., Amritsar.
4. Sikh Musicology (Dr. Gurnam Singh): Kanishka Publishers, Delhi.
5. Gurbani Sangeet Darpan (Prof. Kartar Singh): S.G.P.C., Amritsar.
6. Gurmat Sangeet Darpan Part I & II (Prof. Kartar Singh): S.G.P.C., Amritsar.
7. Gurbani Sangeet Pracheen Reet Ratnawali Part I & II(Bhai Avtar Singh Bhai Gurcharan Singh): Punjabi University, Patiala.
8. Gurbani Sangeet Part I & II (Giani Gian Singh Abtabad): S.G.P.C., Amritsar.
9. Guru Angad Dev Sangeet Darpan, (Prof. Kartar Singh): S.G.P.C., Amritsar.
10. Gurmat Sangeet: Kirtani Aasa Di Vaar (Dr. Kanwaljit Singh), Gurmat Parkashan, Patiala.
11. Gurmat Sangeet: Parhtaal Shabad Gayan (Dr. Kanwaljit Singh), Gurmat Parkashan, Patiala.
12. Raag Naad Shabad Sohane (Dr. Kanwaljit Singh), Singh Brothers, Amritsar.

B.A. HON'S SCHOOL IN GURMAT SANGEET

Part - I (Sem -II)

(2013-14, 2014-15, 2015-16)

PAPER - III (A) {MUSIC INSTRUMENTAL - THEORY}

Theory - 40 Marks

Practical - 40 Marks

Internal Assessment: 20 Marks

Max. Marks: 100

Pass Marks - 40%

Time allowed - 3 Hrs.

Lectures: 40

INSTRUCTIONS FOR THE PAPER-SETTER

The questions paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 6 marks each. Section E will consist of 8 short answer type questions which will cover the entire syllabus uniformly and will carry 16 marks in all.

INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire Section E is compulsory.

SECTION - A

1. History of Indian music:
(a) Mahabharata Period (b) Bharat Period
2. Definition and explanation of the following musical terms:
Krintan, Jawa, Jawa, Tarab.

SECTION - B

1. Classification of Indian Music Instruments.
2. Brief life sketches and Contribution towards Indian Music:
(a) Pt. Ravi Shankar (b) Pt. V.D. Pluskar

SECTION - C

1. Instrumental tradition in Gurmat Sangeet.
2. Origin and development of the following musical instruments:
(i) Saranda (ii) Jorhi

SECTION - D

1. Description and Notation of the prescribed ragas and talas.
(a) Kafi, Kalyaan (b) Chartaal, Jhaptal, Roopak
2. Elementary study of the following Ragas: Bhupali, Dhanasiree.

Section - E

Section E will consist of 8 short answer type questions which will cover the entire syllabus uniformly and will carry 16 marks. Each short answer type questions will carry 2 marks.

BOOKS RECOMMENDED

1. H.C. Srivastav: Rag Parichay Part - I, II, III. Sangeet Karyala, Hathras (U.P.): Sangeet Visharad
2. S. Bandhopadhyay: Sitar Marg Part II.
3. Dr. Jagmohan Sharma: Tabla Vadan Part-I, Punjabi University, Publication. Sangeet Kaumudi. Part-III (Punjabi), Published by Punjabi University, Patiala
4. Veena Mankaran: Sangeet Sar Part-I
5. Shanti Goverdhan: Sangeet Shashtra Darpan.
6. Bhagwat Sharan Sharma: Sitar Malika. Sangeet Karyala, Haathras: Hamare Sangeet Rattan
7. Dr. Gurnam Singh: Sangeet Nibandhavali, Published by Punjabi University, Patiala.

B.A. HON'S SCHOOL IN GURMAT SANGEET

Part - I (Sem -II)

(2013-14, 2014-15, 2015-16)

PAPER - III (B) {MUSIC INSTRUMENTAL - PRACTICAL}

Max. Marks: 100

Time allowed - 20 Minutes

Practical - 40 Marks

Lectures: 40

Pass Marks - 40%

INSTRUCTIONS FOR THE PAPAER-SETTER

- (i) There should not be more than ten students in a batch for practical examination.
- (ii) Separate practical paper should be set from practical Paper B of prescribed syllabus.

1. One drut gat in the following Ragas: Kafi, Kalyaan. **10 Marks**
2. One slow gat in any Ragas. **10 Marks**
3. Ability to play 10 Alankars with different Bols. **05 Marks**
4. Dhun in any Raga. **05 Marks**
5. Ability to play Chartaal, Jhaptal, Roopak on Tabla. **05 Marks**
6. Ability to recite Chartaal, Jhaptal, Roopak by hand with ekgun and dugun layakaries. **05 Marks**

BOOKS RECOMMENDED

- H.C. Srivastav: Rag Parichay Part - I, II, III. Sangeet Karyala, Hathras (U.P.): Sangeet Visharad
- S. Bandhopadhyay: Sitar Marg Part II.
- Dr. Jagmohan Sharma: Tabla Vadan Part-I, Punjabi University, Publication. Sangeet Kaumudi. Part-III (Punjabi), Published by Punjabi University, Patiala
- Veena Mankaran: Sangeet Sar Part-I
- Shanti Goverdhan: Sangeet Shashtra Darpan.
- Bhagwat Sharan Sharma: Sitar Malika. Sangeet Karyala, Haathras: Hamare Sangeet Rattan
- Dr. Gurnam Singh: Sangeet Nibandhavali, Published by Punjabi University, Patiala.

Combined Syllabus
B.A. (Hon's) School in Gurmat Sangeet & B.A. (Hon's) School in Dance
Part - I Semester - II
(2013-14, 2014-15, 2015-16)

PAPER - III (A) {TABLA - THEORY}

Theory - 40 Marks

Practical - 40 Marks

Internal Assessment: 20 Marks

Max. Marks: 100

Pass Marks - 40%

Time allowed - 3 Hrs.

Lectures: 40

INSTRUCTIONS FOR THE PAPER-SETTER

The questions paper will consist of five sections: A, B, C, D and E. Sections A, B, C and D will have two questions from the respective sections of the syllabus and will carry 6 marks each. Section E will consist of 8 short answer type questions which will cover the entire syllabus uniformly and will carry 16 marks in all.

INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt one question each from the sections A, B, C and D of the question paper and the entire Section E is compulsory.

Section - A

1. Definition with full explanation of following:-
Vihbhag, Tihai, Mukhra, Kayada, Palta, Rela and Paran.
2. Importance of Taal in Music.

Section - B

1. Knowledge of Nagada.
2. Life Sketch of Ustad Bahadur Singh and Pt. Chatur Lal.

Section - C

1. Comparative Study of the following Taals:
(a) Kehrava (b) Ektaal
2. Recognition of above mentioned taals through some bols set by Paper-Setter.

Section - D

1. Writing notation in the following material:
Ektaal - One Quaida, two tukras, tehais and one paran.
Chautaal - Thheka in Ekgun, Dvigun and Chaugun Layakaries.
2. Notation of above mentioned taals with their dugan & chaugun layakaries.
3. Ability to compose small tehais and paltas in above mentioned Taals.

Section - E

Section E will consist of 8 short answer type questions which will cover the entire syllabus uniformly and will carry 16 marks. Each short answer type questions will carry 2 marks.

BOOKS RECOMMENDED

1. Tabla Vadan Part II : Manmohan Sharma
2. Tabla Tarang : B S Nigam
3. Taal Prakash : Sangeet Karyala Hathras
4. Taal Prichiya - Part-I, II & III : G.C. Shrivastava
5. Taal Prabhakar Prshontri : G. C. Shrivastava
6. Taal Maartand : B S Sharma
7. Bhartiya Talon ka Shastriya vivechan: Arun Kumar Sen
8. Bhartiya Sangeet Vadyas: L M Mishra
9. Taal Rattan: Sujit Singh

Combined Syllabus
B.A. (Hon's) School in Gurmat Sangeet & B.A. (Hon's) School in Dance
Part - I Semester - II
(2013-14, 2014-15, 2015-16)

PAPER - III (B) {TABLA - PRACTICAL}

Max. Marks: 100

Time allowed - 20 Minutes

Practical - 40 Marks

Lectures: 40

Pass Marks - 40%

- a. Proper Barhat of following talas : Chautaal and Ektaal.
- b. Laggis in Keharav talas.
- c. Ektaal - One Quida, two turkas, two tehais, one paran
- d. Chautaal - Thheka in Ekgun, Digun and Chaugun Layakaries.
- e. Ability of play Nagma on Harmonium in talas prescribed in syllabus.
- f. Tuning of Tabla.

BOOKS RECOMMENDED

1. Tabla Vadan Part II : Manmohan Sharma
2. Tabla Tarang : B S Nigam
3. Taal Prakash : Sangeet Karyala Hathras
4. Taal Prichiya - Part-I, II & III : G.C. Shrivastava
5. Taal Prabhakar Prshontri : G. C. Shrivastava
6. Taal Maartand : B S Sharma
7. Bhartiya Talon ka Shastriya vivechan: Arun Kumar Sen
8. Bhartiya Sangeet Vadyas: L M Mishra
9. Taal Rattan: Sujit Singh

ਬੀ.ਏ. ਆਨਰਜ਼ ਇਨ ਗੁਰਮਤਿ ਸੰਗੀਤ
ਭਾਗ ਪਹਿਲਾ ਸਮੈਸਟਰ ਦੂਜਾ
(2013-14, 2014-15, 2015-16)

ਪਰਚਾ - ਚੌਥਾ (ਏ) {ਗੁਰਮਤਿ ਸਟੱਡੀਜ਼ - ਲਿਖਤੀ}

ਕੁੱਲ ਅੰਕ : 100

ਪਾਸ ਅੰਕ : 40%

ਲਿਖਤੀ ਪਰਚਾ : 40 ਅੰਕ

ਸਮਾਂ : 2 ਘੰਟੇ

ਪ੍ਰੈਕਟੀਕਲ ਪਰਚਾ : 40 ਅੰਕ

ਲੈਕਚਰ : 40

ਇੰਟਰਨਲ ਅਸੈਸਮੈਂਟ : 20 ਅੰਕ

ਪੇਪਰ ਸੈਟਰਾਂ ਲਈ ਹਦਾਇਤਾਂ

ਪੇਪਰ ਦੇ ਤਿੰਨ ਭਾਗ ਓ, ਅ, ਤੇ ਏ ਹੋਣਗੇ। ਭਾਗ ਓ, ਅ ਵਿੱਚੋਂ ਦੋ-ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ ਅਤੇ ਪ੍ਰੀਖਿਆਰਥੀ ਵਲੋਂ ਇਕ-ਇਕ ਪ੍ਰਸ਼ਨ ਕਰਨਾ ਹੋਵੇਗਾ। ਹਰ ਪ੍ਰਸ਼ਨ ਦੇ 12 ਅੰਕ ਹੋਣਗੇ। ਇਸ ਤਰ੍ਹਾਂ ਪਹਿਲੇ ਦੋ ਭਾਗਾਂ ਦੇ ਕੁਲ 24 ਅੰਕ ਹੋਣਗੇ। ਭਾਗ ਏ ਦੇ ਸਾਰੇ ਪ੍ਰਸ਼ਨ ਹਲ ਕਰਨੇ ਜ਼ਰੂਰੀ ਹਨ। ਇਸ ਭਾਗ ਦੇ 16 ਅੰਕ ਹੋਣਗੇ।

ਪ੍ਰੀਖਿਆਰਥੀਆਂ ਲਈ ਹਦਾਇਤਾਂ

ਭਾਗ ਓ ਤੇ ਅ ਵਿੱਚੋਂ ਕੇਵਲ ਇਕ-ਇਕ ਪ੍ਰਸ਼ਨ ਕਰਨਾ ਜ਼ਰੂਰੀ ਹੈ ਅਤੇ ਭਾਗ ਏ ਦੇ ਸਾਰੇ ਪ੍ਰਸ਼ਨ ਹਲ ਕਰਨੇ ਜ਼ਰੂਰੀ ਹਨ।

ਭਾਗ - ਓ

1. ਬਾਣੀ ਪਰਿਚੈ :
ਆਸਾ ਦੀ ਵਾਰ, ਲਾਵਾਂ, ਘੋੜੀਆਂ, ਅਲਾਹੁਣੀਆਂ, ਸਦੁ, ਅੰਜੁਲੀਆਂ
2. ਪਾਠਕ੍ਰਮ ਵਿਚ ਨਿਰਧਾਰਤ ਬਾਣੀਆਂ ਦੀ ਵਿਆਖਿਆ

ਭਾਗ - ਅ

ਹੇਠ ਲਿਖੇ ਵਿਸ਼ਿਆਂ ਉਤੇ ਨਿਬੰਧ/ਲੈਕਚਰ

1. ਸੰਗਤ-ਪੰਗਤ, ਸੇਵਾ, ਮਾਇਆ, ਨਦਰਿ, ਸੰਤ, ਗੁਰਦੁਆਰਾ
2. ਗੁਰੂ ਅਤੇ ਭਗਤ
ਗੁਰੂ ਅਮਰਦਾਸ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼
ਗੁਰੂ ਰਾਮਦਾਸ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼
ਭਗਤ ਤ੍ਰਿਲੋਚਨ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼
ਭਗਤ ਨਾਮਦੇਵ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼

ਬੀ.ਏ. ਆਨਰਜ਼ ਇਨ ਗੁਰਮਤਿ ਸੰਗੀਤ
ਭਾਗ ਪਹਿਲਾ ਸਮੇਸਟਰ ਦੂਜਾ
(2013-14, 2014-15, 2015-16)

ਪਰਚਾ - ਚੌਥਾ (ਬੀ) {ਗੁਰਮਤਿ ਸਟੱਡੀਜ਼ - ਕਿਰਿਆਤਮਕ }

ਕੁੱਲ ਅੰਕ : 100

ਪਾਸ ਅੰਕ : 40%

ਪ੍ਰੈਕਟੀਕਲ ਪਰਚਾ : 40 ਅੰਕ

ਸਮਾਂ : 20 ਮਿੰਟ

ਲੈਕਚਰ : 40

ਪ੍ਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

ਨਿਰਧਾਰਤ ਪਾਠਕ੍ਰਮ ਅਨੁਸਾਰ ਪਰਚਾ ਮੌਕੇ 'ਤੇ ਸੈਟ ਕੀਤਾ ਜਾਵੇ।

ਪ੍ਰੀਖਿਆਰਥੀਆਂ ਲਈ ਹਦਾਇਤਾਂ

ਸਾਰੇ ਪ੍ਰਸ਼ਨ ਹੱਲ ਕਰਨੇ ਜ਼ਰੂਰੀ ਹਨ -

1. ਗੁਰੂ ਦਰਬਾਰ ਦੀ ਸਮੁੱਚੀ ਮਰਿਆਦਾ ਦੀ ਕਿਰਿਆਤਮਕ ਪੇਸ਼ਕਾਰੀ ਵਿਦਿਆਰਥੀ - ਗੁਰੂ ਦਰਬਾਰ ਦੀ ਸਮੁੱਚੀ ਮਰਿਆਦਾ, ਗੁਰੂ ਦਰਬਾਰ ਸਜਾਉਣਾ, ਸੇਵਾ ਸੰਭਾਲ, ਗੁਰਮਤਿ ਸੰਗੀਤ ਅਧਾਰਤ- ਕੀਰਤਨ, ਹੁਕਮਨਾਮਾ, ਅਰਦਾਸ, ਪ੍ਰਸ਼ਾਦ, ਲੰਗਰ ਆਦਿ ਦੀ ਕਿਰਿਆਤਮਕ ਪੇਸ਼ਕਾਰੀ ਕਰੇਗਾ। ਇਸ ਕਾਰਜ ਲਈ ਉਹ ਸੰਗਤ ਰੂਪ ਵਿਚ ਆਪਣੇ ਸਹਿਪਾਠੀਆਂ ਦਾ ਸਹਿਯੋਗ ਲੈ ਸਕਦਾ ਹੈ। ਇਸ ਕਿਰਿਆਤਮਕ ਪੇਸ਼ਕਾਰੀ ਹਿਤ ਕੰਪਿਊਟਰ ਅਤੇ ਆਡੀਓ ਵਿਜ਼ੂਅਲ ਉਪਕਰਣਾਂ ਦਾ ਸੰਚਾਲਨ ਵੀ ਕਰਨਾ ਹੋਵੇਗਾ।
 - i) ਗੁਰੂ ਦਰਬਾਰ ਸਜਾਉਣਾ : 5 ਅੰਕ
 - ii) ਸ੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਦਾ ਪ੍ਰਕਾਸ਼ : 5 ਅੰਕ
 - iii) ਹੁਕਮਨਾਮਾ : 5 ਅੰਕ
 - iv) ਸੁਖਾਸਨ : 5 ਅੰਕ
 - v) ਪਾਠ ਪੇਸ਼ਕਾਰੀ (ਆਸਾ ਦੀ ਵਾਰ, ਲਾਵਾਂ, ਘੋੜੀਆਂ, ਅਲਾਹੁਣੀਆਂ, ਸਦ, ਅੰਜੁਲੀਆਂ) : 5 ਅੰਕ
 - vi) ਪਾਠ ਦੀ ਵਿਆਖਿਆ (ਪਾਠਕ੍ਰਮ ਵਿਚ ਨਿਰਧਾਰਤ ਬਾਣੀਆਂ) : 5 ਅੰਕ
 - vii) ਲੈਕਚਰ ਹੇਠ ਲਿਖੇ ਦੋਵੇਂ ਭਾਗਾਂ ਵਿਚੋਂ ਇਕ-ਇਕ (ਕੁੱਲ ਦੋ) ਵਿਸ਼ਿਆਂ ਉਤੇ ਲੈਕਚਰ ਲਿਖਤੀ : 10 ਅੰਕ
- ਟਾਈਪਡ ਅਸਾਈਨਮੈਂਟ ਸਹਿਤ।
1. ਸੰਗਤ-ਪੰਗਤ, ਸੇਵਾ, ਮਾਇਆ, ਨਦਰਿ, ਸੰਤ, ਗੁਰਦੁਆਰਾ
 2. ਗੁਰੂ ਅਮਰਦਾਸ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਤੇ ਸੰਦੇਸ਼
ਗੁਰੂ ਰਾਮਦਾਸ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਅਤੇ ਸੰਦੇਸ਼
ਭਗਤ ਤ੍ਰਿਲੋਚਨ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਅਤੇ ਸੰਦੇਸ਼
ਭਗਤ ਨਾਮਦੇਵ ਜੀ : ਜੀਵਨ, ਬਾਣੀ ਅਤੇ ਸੰਦੇਸ਼

ਬੀ.ਏ. ਆਨਰਜ਼ ਇਨ ਗੁਰਮਤਿ ਸੰਗੀਤ ਅਤੇ ਬੀ.ਏ. ਆਨਰਜ਼ ਇਨ ਡਾਂਸ
ਲਈ ਸਾਂਝਾ ਸਿਲੇਬਸ
ਭਾਗ ਪਹਿਲਾ ਸਮੇਸਟਰ ਦੂਜਾ
 (2011-12,2012-13, 2013-14)

ਪਰਚਾ - ਪੰਜਵਾਂ (ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ)

ਕੁਲ ਅੰਕ : 100

ਲਿਖਤੀ ਪ੍ਰੀਖਿਆ : 80

ਅੰਦਰੂਨੀ ਪ੍ਰੀਖਿਆ : 20

ਪਾਸ ਅੰਕ : 40

ਕੁਲ ਅਧਿਆਪਨ ਪੀਰੀਅਡ : 75

ਸਮਾਂ : 3 ਘੰਟੇ

ਸਿਲੇਬਸ ਤੇ ਪਾਠ - ਪੁਸਤਕਾਂ

1. ਕਾਵਿ ਟਕਸਾਲ (ਮਧਕਾਲੀਨ ਕਵੀ ਪੰਨਾ 35 ਤੋਂ 70)
(ਸੰਪਾਦਕ : ਤ੍ਰਿਲੋਕ ਸਿੰਘ ਆਨੰਦ ਅਤੇ ਅਨੂਪ ਵਿਰਕ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ)
2. ਇਕਾਂਗੀ ਯਾਤਰਾ (ਸੰਪਾਦਕ : ਰਘਬੀਰ ਸਿੰਘ ਅਤੇ ਸਤੀਸ਼ ਕੁਮਾਰ ਵਰਮਾ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ)
3. ਅਨੁਵਾਦ
4. ਪੱਤਰ ਲੇਖਣ
5. ਵਿਆਕਰਣ
(ੳ) ਸ਼ਬਦ : ਪਰਿਭਾਸ਼ਾ ਅਤੇ ਵਰਗੀਕਰਨ,
ਮਿਸ਼ਰਤ ਅਤੇ ਸੰਯੁਕਤ ਪੰਜਾਬੀ ਸ਼ਬਦ ਦੀ ਬਣਤਰ, ਵਪੇਤਰ, ਅਗੇਤਰ, ਪਿਛੇਤਰ;
(ਅ) ਸ਼ਬਦ ਰਚਨਾ : ਸੰਕਲਪ, ਰੂਪ, ਅਰਥ ਅਤੇ ਸ਼ਰੇਣੀ ਦੇ ਪੱਖ ਤੋਂ ਪੰਜਾਬੀ
ਸ਼ਬਦ-ਰੂਪਾਂ ਦਾ ਸਰੂਪ ਅਤੇ ਨਿਰਮਾਣ ਵਿਧੀ।

ਅੰਕ ਵੰਡ ਤੇ ਪੇਪਰ ਸੈਟਰ ਲਈ ਹਦਾਇਤਾਂ

- | | | |
|------------|---|--------|
| | 1. (ੳ) ਪ੍ਰਸੰਗ ਸਹਿਤ ਵਿਆਖਿਆ (ਚਾਰ ਵਿਚੋਂ ਦੋ) | 5+5=10 |
| ਅੰਕ | (ਅ) ਕਿਸੇ ਕਾਵਿ ਰਚਨਾ ਦਾ ਵਿਸ਼ਾ-ਵਸਤੂ/ਸਾਰ (ਦੋ ਵਿਚੋਂ ਇੱਕ) | 10 ਅੰਕ |
| | 2. (ੳ) ਕਹਾਣੀ ਦਾ ਵਿਸ਼ਾ-ਵਸਤੂ/ਸਾਰ (ਦੋ ਵਿਚੋਂ ਇੱਕ) | 10 ਅੰਕ |
| | (ਅ) ਪਾਤਰ ਉਸਾਰੀ (ਚਾਰ ਵਿਚੋਂ ਦੋ) | 5+5=10 |
| ਅੰਕ | | |
| | 3. ਆਮ ਜਾਣਕਾਰੀ ਨਾਲ ਸੰਬੰਧਿਤ ਪੈਰੇ ਦਾ ਅੰਗਰੇਜ਼ੀ ਤੋਂ ਪੰਜਾਬੀ ਵਿਚ ਅਨੁਵਾਦ | 10 ਅੰਕ |
| | 4. ਨਿੱਜੀ, ਸਮਾਜਿਕ, ਕਾਰ-ਵਿਹਾਰੀ ਵਿਸ਼ਿਆਂ ਉਪਰ ਪੱਤਰ ਲੇਖਣ (ਤਿੰਨਾਂ ਵਿਚੋਂ ਇੱਕ) | 10 ਅੰਕ |
| | 5. ਨੰਬਰ 5 ਉਤੇ ਦਿੱਤੇ ਵਿਆਕਰਣ ਦੇ ਆਧਾਰ ਉਤੇ ਵਰਣਨਾਤਮਕ ਪ੍ਰਸ਼ਨ | |
| | 10+10=20 ਅੰਕ | |

Combined Syllabus For
BA -I HONS SCHOOL IN GURMAT SANGEET SEM-II

BA -I HONS SCHOOL IN DANCE SEM-II

(2013-14, 2014-15, 2015-16)

PAPER -VI-(ENGLISH COMMUNICATION SKILLS)

Max. Marks: 60

Time allowed: 3 hours

INSTRUCTIONS FOR THE PAPER SETTER

(a) The paper setter shall set nine questions in all.

(b) *The paper setter shall set two questions from each section A, B, C, & D. Carrying 10 marks for each question.*

(10+10+10+10=40Marks)

(c) *The paper setter shall set one compulsory question for Section E carrying 10 short type questions from entire syllabus which will carry 20 marks (10×2=20)*

INSTRUCTIONS FOR THE CANDIDATE

The candidate shall attempt 5 questions selecting at least 1 question from Section (A, B, C, D of 10 marks each question). The fifth question carrying 10 short type questions from Section E shall be compulsory carrying 20 marks)

THEORY PAPER

Section-A

1. Selected College Poems by Orient Longman POEMS 1 TO 6

i) One Essay type question with internal choice on theme, summary, central idea of the poem

2. Reference to the context from the Poems. The candidate shall explain 2 out of 3 given reference to the context.

Section-B

1. Description and classification of Consonant

2. Description and classification of Vowels

Section-C

3. Phonetic Symbols (knowledge of IPA symbols as used in Daniel Jones English Pronunciation Dictionary)

4. Phonetic transcription

Section-D

5. Report writing

6. Words frequently miss pelt.

BOOKS PRESCRIBED

1. Selected College Poems by Orient Longman

2. A Course in Phonetics and Spoken English by J. Sethi & P.V. Dhamija, Chapters 3, 4, 9 and 10 are only to be studied

3. English Pronouncing Dictionary by Daniel Jones.

4. The Written Word by Vandana R. Singh

5. Introduction to the Pronunciation of English by A.C. Gimson and Susan Ramsaran
6. The Students' Companion by Wilfred D. Best

PRACTICAL PAPER

MAX. MARKS

20

Viva voice from the following (5+5+5+5=20)

1. Consonants (5 marks)
2. Vowels (5 marks)
3. Phonetic Transcription (5 marks)
4. Vocabulary (5 marks)