

FOURTH SEMESTER EXAMINATION 2021-22**Class - B.A.****Subject - Music**

Time : 2.30 Hrs.

Max. Marks : 60

Total No. of Printed Page : 06

Mini. Marks : 21

uk/ & i'z u i = rhu [k.MkaeafolkDr gSA I Hkh rhu [k.Mkadsiz'u funz'kkud kj gy
dhft ; sA vdkadk foHktu i R; d [k.M eafn; k x; k gSA

Note: Question paper is divided into three sections. Attempt question of all three section
as per direction. Distribution of Marks is given in each section.

[k.M & ^v* Section - 'A'

i R; d bdkbz I snks i'z u gy dhft ; sA

Attempt two questions from each unit.

vfry?kqRrjh; i'z u] 'kCn I hek 30 'kCnka eA

(10x2=20)

Very short answer question (word limit 30 words.)

bdkbz & I / Unit -I

1. राग देश का गायन समय क्या है ?

What is the rendering time of Raag Des ?

2. राग भैरवी किस थाट का राग है ?

Raga Bharavi belongs to which thata ?

3. रजाखानी गत को किस लय में बजाया जाता है ?

In which Laya Rajakhani gata is played ?

bdkbz & II / Unit -II

4. मध्यकाल के दो संगीत ग्रंथों के नाम लिखिये।
Write the name of two music texts of medieval period.
5. सदारंग का वास्तविक नाम क्या था ?
What was the real name of Sadarang ?
6. अलाउद्दीन खां किस घराने के कलाकार थे ?
From which Gharana Allauddin Khan used to belong ?

bdkbz & III / Unit -III

7. धमार में कितने विभाग होते हैं ?
How many divisions are there in Dhamar ?
8. झूमरा ताल में कितनी मात्रायें होती हैं ?
How many matras are there in Tala Jhumara ?
9. सूलताल में कितनी ताली होती हैं ?
How many talis are there in Suiltaal ?

bdkbz & IV / Unit -IV

10. तानपुरा किस वर्ग का वाद्य है ?
Tanpura is an instrument of which category ?
11. जावली किस संगीत पद्धति का गीत प्रकार है ?
Javali is a song from of which music system ?
12. वाग्गेकार के कितने प्रकार होते हैं ?
How many types of Vagyeyekar are there ?

(3)

bdkbZ & V / Unit -V

13. मेजर स्केल क्या है ?

What is Major Scale ?

14. किन्हीं दो प्रातःकालीन संधि प्रकाश रागों के नाम लिखिये।

Write names of two Pratahkalin Sandhiprakash raga.

15. संधि प्रकाश रागों के कितने वर्ग हैं ?

How many sections of Sandhiprakash are there ?

[k.M & ^c* Section - 'B'

y?kqRrjh; izu ¼ kCn I hek 60 'kCn½

Short answer question (words limit 60 words)

5x4=20

I Hkh izu gy dhft; A

Attempt all questions.

bdkbZ & I / Unit -I

16. राग छायानट या पूरिया का शास्त्रीय परिचय लिखिये।

Write theoretical discription of raga Chhayanat or Pooriya.

vFkok@OR

अपने पाठ्यक्रम के किसी राग में एक छोटा ख्याल को स्वर लिपि में लिखिये।

Write in notation on Chota Khayal in any raga form your syllabus.

(4)

bdkbz & II / Unit -II

17. पुण्डरीक बिट्ठल या श्रीनिवास का जीवन परिचय लिखिये।

Write musical contribution of Pundrik Vithal or Shrinivas.

vFkok@OR

सदारंग एवं अदारंग का जीवन परिचय लिखिये।

Write biography or Sadarang and Adarang.

bdkbz & III / Unit -III

18. ताल सूलताल एवं झपताल की तुलना कीजिये।

Compare tala sultaal and Jhaptaal.

vFkok@OR

“संगीत में लय का महत्व” पर लेख लिखिए।

Write a note on "Importance of Laya in music".

bdkbz & IV / Unit -IV

19. वाग्देकार को परिभाषित कीजिये।

Define Vagyeykar.

vFkok@OR

(5)

कर्नाटक संगीत पद्धति पर टिप्पणी लिखिये।

Write short notes on Karnatic Music system.

बदकबल & V / Unit -V

20. माइनर-स्केल पर टिप्पणी लिखिये।

Write short notes on minor scales.

vFkok@OR

रे ध कोमल वाले रागों को समझाइये।

Explain Re, Dha Komal ragas.

[k.M & ^1 * Section - 'C'

nh?kznRrjh; i'z u&

Long answer question:

2x10=20

fuEukfdr ea l sfdllgh nks i'z uk dks gy dhft ; A

Attempt any two questions from the following:-

बदकबल & I / Unit -I

21. अपने पाठ्यक्रम में किसी एक राग में बड़ा ख्याल को स्वर लिपिबद्ध कीजिये।

Write in notation a Bada khyal in any one raga from your syllabus.

बदकबल & II / Unit -II

22. भारतीय संगीत के मध्यकालीन इतिहास पर प्रकाश डालिये।

Throw light on the history of music in medieval period.

bdkbz & III / Unit -III

23. "मेरे प्रिय गायक" पर निबंध लिखिये।
Write an essay on my favourite singer.

bdkbz & IV / Unit -IV

24. वाद्य वर्गीकरण को विस्तारपूर्वक समझाइये।
Explain classification of Instruments.

bdkbz & V / Unit -V

25. रागों के समय सिद्धांत का वर्णन कीजिये।
Describe the time theory of Ragas.

--00--