

BHARATHIDASAN UNIVERSITY, TIRUCHIRAPPALLI – 620 024
M.F.A in Music (Vocal, Veena, Violin) – Revised Course Structure under CBCS
(For the candidate admitted from the academic year 2008-2009 onwards)

Sem ester	Course	Course Title	Ins. Hrs / Week	Credit	Exam Hrs	Marks		Total
						Int.	Ext.	
I	Core Course – I (CC)	Theory of Music - I (Written Paper)	6	4	3	25	75	100
	Core Course – II (CC)	History of Music I (Written Paper)	6	4	3	25	75	100
	Core Course – III (CC)	Practical I–Kalpita Sangita I	6	4	3	40	60	100
	Core Course – IV (CC)	Practical II – Manodharma Sangita I	6	4	3	40	60	100
	Core Course – V (CC)	Practical III – Devotional Music	6	4	3	40	60	100
			30	20				
II	Core Course – VI (CC)	Theory of Music - II (Written Paper)	6	5	3	25	75	100
	Core Course – VII (CC)	History of Music - II (Written Paper)	6	5	3	25	75	100
	Core Course – VIII (CC)	Practical IV – Kalpita Sangita II	6	5	3	40	60	100
	Core Course – IX (CC)	Practical V - Manodharma Sangita II	6	5	3	40	60	100
	Elective Course – I (EC)	Tamil Compositions – Practical	6	5	3	40	60	100
			30	25				
III	Core Course – X (CC)	Theory of Music - III – (Written Paper)	6	5	3	25	75	100
	Core Course – XI (CC)	History of Music - III – (Written Paper)	6	5	3	25	75	100
	Core Course – XII (CC)	Practical VI - Kalpita Sangita III	6	5	3	40	60	100
	Elective Course – II (EC)	Opera Theory – Written Paper	6	5	3	25	75	100
	Elective Course – III (EC)	Opera Practical	6	5	3	40	60	100
			30	25				

IV	Core Course – XIII (CC)	Practical VII - Manodharma Sangita III	4	5	3	40	60	100
	Core Course – XIV (CC)	Concert	4	5	3	25	75	100
	Core Course – XV (CC)	Project Work Viva voce 20 marks Dissertation 80 marks	16	5	-	-	-	100
	Elective Course - IV (EC)	Musical Instruments – Written Paper	6	5	3	25	75	100
			30	20				
			120	90				2000

**MFA – I YEAR
I SEMESTER**

**CORE COURSE I – WRITTEN PAPER I
THEORY OF MUSIC – I**

Unit – I

A detailed study of Raga classification in Sanskrit and Tamil

Unit – II

Origin of Scales and their development – Alankaras in ancient music – Kakus – Gamakas

Unit – III

Exotic music

Unit – IV

Raga lakshana:

1. Ananda Bhairavi, 2. Simhendra Madhyamam, 3. Ahiri, 4. Sankarabharanam, 5. Kharahara Priya, 6. Kedaragaula, 7. Saramathi, 8. Kambhoji

Unit – V

Ritualistic Music in Temples of Tamilnadu.

**CORE COURSE II – WRITTEN PAPER II
HISTORY OF MUSIC – I**

Unit – I

Historical study of Mela and Mela padhdhathi

Unit – II

Vedic Music – Samagana and its characteristics – Outline study of Gitaka, Nirgita, Jaatigita, Raga Alapti, Rupaka alapti, and Gita Prabandhas

Unit – III

Contribution of the following scholars to theory of music :

1. Subbarama Dikshitar
2. A.M.Chinnasami Mudaliar
3. Muthiah Bhagavatar
4. Prof.P.Sambamoorthy

Unit – IV

Study of the following Granthas:

1. Swara mela Kalanidhi
2. Sangita Sudha
3. Chaturdandi Prakasika
4. Sangraha Choodamani
5. Yazhnool

Unit – V

Bhajana Padhdhati – Its origin and development Forms, Ragas and talas found in them.

CORE COURSE III - PRACTICAL I KALPITA SANGITA – I

1. Ata tala varna - 1
2. Syamasastri's Swarajathi - 1
3. Navarathri Kriti - 1
4. Navagraha Kriti - 1
5. Kritis in the following ragas : (Out of these Two should be in Vilambita kala)
 1. Anandabhairavi
 2. Sankarabharanam
 3. Kharaharapriya
 4. Simhendramadhyamam
 5. Kedaragaula
 6. Kambhoji
 7. Bahudari
 8. Amirta varshini
 9. Saramathi
 10. Dhanyasi

CORE COURSE IV – PRACTICAL II MANODHARMA SANGITA - I

Ragam, Niraval and Kalpana svaram for any Four of the following :

1. Sankarabharana
2. Anandabhairavi
3. Kharahara priya
4. Kambhoji
5. Simhendramadhyamam
6. Kedaragaula

CORE COURSE V – PRACTICAL III DEVOTIONAL MUSIC

One Song each of the following Composers :

1. Sadasiva Brahmendral

2. Jayadevar
3. Narayana Thirthar
4. Badrachala Ramadasar
5. Tyagaraja's Utsava sampradayam
6. Tyagaraja's Divyanama Kirtana
7. Purandara Dasar
8. Meerabhajan

II SEMESTER

CORE COURSE VI – THEORY OF MUSIC II

Unit – I

A detailed study of Manodharma Sangita – Raga alapana, Tanam, Niraval and Pallavi.

Unit – II

Recent developments in South Indian music (concerts, Books, Research)

Unit – III

Madhura Bhakthi in Padam and Javali

Unit – IV

22 Srutis – Sanskrit and Tamil tradition – Application in the present day ragas

Unit – V

Ragalakshana:

- | | | | |
|---------------|---------------|-------------------|----------------|
| 1. Ramapriya, | 2. Keeravani, | 3. Bahudari, | 4. Dharmavati, |
| 5. Bhairavi, | 6. Dhanyasi, | 7. Amirtavarshini | 8. Kalyani |

CORE COURSE VII – HISTORY OF MUSIC II

Unit – I

Music references found in :

1. Kalladam, 2. Periya Puranam, 3. Pingala Nigandu

Unit – II

Treatment of music in

1. Kuravanji natakas, 2. Bhagavatamela Natakas, 3. Harikatha

Unit – III

Landmarks

Unit – IV

Notation for any kriti you have learnt under practical.

Unit – V

A study of the following Lakshana Granthas :

1. Music chapters of Natya Shastra
2. Sangita Ratnakaram
3. Sangita Parijatham
4. Sangita Saramrutam
5. Pancha Marabu

CORE COURSE VIII – PRACTICAL IV KALPITA SANGITA – II

1. Jampa tala varnam - 1
2. Tyagaraja's pancharatnam - 1
3. Navavarnam - 1
4. Thillana - 1
5. Kritis in the following raga : Any two should be in Vilambita kala.
 - a. Ramapriya
 - b. Keeravani
 - c. Kalyani
 - d. Bhairavi
 - e. Dharmavathi
 - f. Poorvikalyani
 - g. Ahiri
 - h. Sahana
 - i. Darbar
 - j. Gowri Manohari

CORE COURSE IX – PRACTICAL V MANODHARMA SANGITA - II

Ragam, Niraval, Kalpana Svara for any four of the following:

1. Ramapriya
2. Keeravani
3. Bhairavi
4. Poorvikalyani
5. Kalyani
6. Dharmavathi

ELECTIVE COURSE I – TAMIL COMPOSITIONS – PRACTICAL

One each from the following composers:

1. Muthu Thandavar
2. Arunachalakavi
3. Gopalakrishna Bharathi
4. Vedanayakam Pillai
5. Bharathiyar
6. Suddhananda Bharathi
7. Papanasam Sivan
8. Dandapani Desigar
9. Periyasami Thooran
10. Ambujam Krishna

III SEMESTER
CORE COURSE X – THEORY OF MUSIC – III

Unit – I

Outline knowledge of the Raga classification in Hindustani Music

Unit – II

Outline knowledge of the Tala system of Hindustani Music

Unit – III

Comparative study of the following :

1. Veena – Sitar,
2. Mridangam – Tabla,
3. Nagaswarm – Shenai

Unit – IV

A brief study of the biography and contribution of the following composers :

1. Meerabai,
2. Kabirdas,
3. Bhatkande

Unit – V

A brief study of the forms figuring in Hindustani Music.

1. Dhrupad,
2. Khyal,
3. Thumri

CORE COURSE XI
HISTORY OF MUSIC – III

Unit – I

Evolution of the Musical forms :

1. Kriti,
2. Ragamalika,
3. Varnam

Unit – II

A study of the Kudimianmalai Inscription and Arachalur inscription

Unit – III

Kinds of Kutapas, Chinna melam, Periyamelam

Unit – IV

Music in epigraphy :

1. Musical instruments in sculptures and paintings.
2. Stone pillars

Unit – V

Raga and Rasa.

**CORE COURSE XII – PRACTICAL VI
KALPITA SANGITA III**

1. Pada varnam - 1
2. Ragamalika - 1
3. Kshetrajnara padam - 1
4. Javali - 1
5. Kritis in the following ragas : Two kritis should be in Vilambita kala
 - a. Nayaki
 - b. Kannada
 - c. Behag
 - d. Huseni
 - e. Todi
 - f. Asaveri
 - g. Kapi
 - h. Hemavathi
 - i. Sama
 - j. Kamalamanohari

ELECTIVE COURSE II – OPERA – THEORY (WRITTEN PAPER)

- Unit – I** : Evolution
Unit – II : Forms
Unit – III : Characters
Unit – IV : Raga and Tala
Unit – V : Rasa and literary beauties – with special reference to any one of the following:
1. Rama Natakam
 2. Nandanar Charitram
 3. Prahlada Bhakti Vijayam
 4. Nowka Charitram
 5. Azhagar Kuravanji

ELECTIVE COURSE III – OPERA – PRACTICAL

Any one of the following Operas:

1. Rama Natakam
2. Nandanar Charitram
3. Prahlada Bhakti Vijayam
4. Nowka Charitram
5. Azhagar Kuravanji

**CORE COURSE XIII – PRACTICAL VII
MANODHARMA SANGITA III
RAGAM, TANAM AND PALLAVI**

Ragam – Tanam – Pallavi

6 pallavis in different ragas and talas. They should include 2 kalai, 4 kalai and nadai pallavis.

**IV SEMESTER
CORE COURSE XIV – CONCERT**

Every student should give a performance for a duration of one hour.

CORE COURSE – XV – PROJECT

Each candidate should be required to take up a project work. Submit the project work at the end of the second year. For the project work the maximum marks will be 75 percent and for the Viva voice it is 25 percent.

**ELECTIVE COURSE IV
MUSICAL INSTRUMENTS – WRITTEN**

Unit – I

Classification of Musical instruments in detail

Unit – II

Materials used for the manufacture of Musical instruments

Unit – III

Construction of Veena, Flute, Nagaswaram, Taval and Mirudangam

Unit – IV

Yazh and its varieties

Unit – V

Stringed, Wind and Percussion instruments found in Pathuppattu and Ettuthogai