

SYLLABUS FOR BA / BA IN FINE ARTS

CBCS

MUSIC (Common to Vocal / Violin / Flute / Veena)

DSC

I semester Theory - I

Maximum Marks 100 (80+10+10)

3 CREDITS

1. Fine arts in General, Music in Particular. Place of Music in Life
2. Definition and detailed explanation of the following technical terms.
 - a. Sangeetha
 - b. Adhara Shruthi
 - c. Nada – Ahata – Anahata
 - d. Swara – Prakruti – Vikruti- dwadasha – ShodhashaSwaras.
 - e. Purvanga and Uttarangaswaras
 - f. Shadangas used in Talas
 - g. Dhathu and Mathu
 - h. Avartha
 - i. Kala (Prathama, Dwitiya, Tritiya)
3. Definition of Tala – SuladiSapta Talas – Application of 5 Jatis, 2 Suladisapta Talas (35 Talas)
4. Lakshana of the following ragas
 - a. MayaMalavagoula
 - b. Malahari
 - c. Mohana
 - d. Hamsadhwani
5. Biographies of the following composers and their contribution to the field of music
 - a. Nijaguna Shivayogi
 - b. PurandaraDasa

I Semester Practical - I

Maximum Marks 100 (80+10+10)

3 CREDITS

1. Recapulation of Basic lessons
2. PillariGeethe - 2
3. Jatiswara – 2
4. Swara Jati – 1
5. Varna - 2

II semester Theory - II

Maximum Marks 100 (80+10+10)

3 CREDITS

1. Evolution of Musical Scales – Scheme of 72 Melakarthas. Application of Katapayadi sutra
2. Lakshana of the following types of compositions
 - a. Geethe – Lakshanageethe
 - b. Jatiswara – Swarajathi
 - c. Varna (Tana varna)
 - d. Kriti – Keerthane
3. Notation system of Karnataka Music

4. Lakshana of the following ragas
 - a. Shankarabharana
 - b. Shuddhasaveri
 - c. Kamach
 5. Biographies of the following composers and their contribution to Karnataka Music
 - a. Thyagaraja
 - b. MuthuswamiDikshitar
 - c. ShyamaShastri

II Semester Practical - II

Maximum Marks 100 (80+10+10)

3 CREDITS

1. Swarajati(one)
 2. Adi tala varnas (Two, First speed only)
 3. Krithis in the following ragas
 - a. Sudhasaveri
 - b. Shankarabharana
 - c. Kamach

III semester Theory - III

Maximum Marks 100 (80+10+10)

3 CREDITS

1. GayakaGuna and Doshas
 2. Dwadasha mudras seen in Musical compositions. Decorative angas figuring in musical compositions
 3. Knowledge of the following technical terms :
 - a. Characteristics of Musical sounds – Pitch, Timbre, Intensity, Nadothpathi, Sympathetic Vibrations.
 4. Classification of ragas into Janya – Audava, Shadava, Vakra ,Upanga and Bhashanga
 5. Lakshana of the following Ragas
 - a. Kalyani
 - b. Abhogi
 - c. Goula
 - d. Pantuvarali
 6. Biographies of the following composers and their contribution to Karnataka Music
 - a. Swati Tirunal
 - b. Mysore Vasudevacharya
 - c. MuthaiahBhagavat

III Semester Practical - III

Maximum Marks 100 (80+10+10)

3 CREDITS

1. Adi Tala Varnas – Two (In 2 degree of Speed)
 2. Kritis in the following ragas
 - a. Kalyani
 - b. Abhogi
 - c. Goula
 - d. Pantuvarali(1 Vilamba Krithi)
 3. 2 Devaranamas
 4. 2 vachanas

IV semester Theory - IV

Maximum Marks 100 (80+10+10)

3 CREDITS

1. Comparative study of Karnataka Music and Hindusthani Music
2. Evolution of wind and stringed instruments. Classification of musical Instruments into tata, shushira, Avanaddha and Ghana
3. Lakshana of the following Ragas
 - a. Saveri
 - b. Malayamarutha
 - c. Bhowli
 - d. Keeravani
 - e. Vachaspati
 - f. Sriranjani
4. Biographies of the following composers and their contribution to Karnataka Music
 - a. Mysore Sadashiva Rao
 - b. VeeneSheshanna
 - c. Mysore T Chowdiah
 - d. Patnam Subramanya Iyer
 - e. TallapakkamAnnamacharya
5. Outline knowledge of the following group Kritis
 - a. Ghana raga Pancharathna of Thyagaraja
 - b. Navagraha krithis of MuthuswamiDikshitar
 - c. Navaratnamalika of ShyamaShastri
 - d. Navaratri Krithis of Swati Tirunal

IV Semester Practical – IV

Maximum Marks 100 (80+10+10)

3 CREDITS

1. HarikambhojiSwarajati of WalajpetVenkataramanaBhagavathar(Rama Na moralinchara)
2. Ata Tala Varna – one (In first degree of Speed)
3. Kritis in the following ragas(1Vilamba Krithi)
 - a. Saveri
 - b. Malayamarutha
 - c. Bhowli
 - d. Keeravani
 - e. Vachaspati
 - f. Sriranjani
4. Tillana - 1

V Semester

DSE

DISSERTATION / PROJECT

Maximum Marks 100 (30+30+40)

6 CREDITS

Any One:

- Manodharma Sangeetha
- Music of Trinities
- Haridasa Sangeetha

VI semester

DSE

DISSERTATION / PROJECT

Maximum Marks 100 (30+30+40)

6 CREDITS

Any One:

- Music Concert Review & Criticism
- Folk Music
- Contemporary Music

GE

V SEMESTER

Maximum Marks 50 (40+5+5)

2 CREDITS

Karnataka Music - I

1. Fine arts in General, Music in Particular.Place of Music in Life
2. History of Karnataka Music
3. Knowledge of Technical Terms: Sangeetha, Shruthi, Nada, Swara , Sthayi.
4. Tala ,SuladiSapta Tala, Shadangas, Kala, Laya

GE

VI SEMESTER

Maximum Marks 50 (40+5+5)

2 CREDITS

Karnataka Music - II

1. Classification of Musical Instruments with Example
2. Haridasa' s contribution to Classical Music
3. Biography's of Thayagaraja, Mutthu Swamy Deekshithar & Shamashasthri
4. Comparative Study of Karnataka Music & Hindustani Music