

RULES, REGULATIONS & ELIGIBILITY CONDITIONS FOR ADMISSIONS

1. Procedure for Admission:

The Bulletin of Information, along with the Application Form for Admission/ Registration to various Music Courses in the Department of Music will be available from the Office of the Department of Music, University of Delhi, Delhi-110 007, on submission of

- a **crossed Bank Draft** of Rs. 300/- (Rs. 150/- for SC/ST/Physically challenged candidates) for each Course, separately,
- drawn in favour of **the Registrar, University of Delhi, Delhi** and
- payable at **the State Bank of India, Delhi University Branch, Delhi**
- Draft must be purchased only from the branches of State Bank of India. **Drafts of other banks shall not be accepted.**

The Bulletin of Information with the Application Form can also be obtained by post on written request, sending therewith a self addressed envelope (25cm x 18cm) and postage stamps worth Rs. 70/- for reg. post. The Department will not be responsible of non-delivery or delayed delivery of the Bulletin of Information/ application form, by post.

The Admission Form is also available on the University website (du.ac.in) and can be downloaded. Downloaded Admission Form be sent to this Department along with the Demand draft of Rs. 300/- (Rs. 150/- in case of SC/ST) in favour of The Registrar, University of Delhi, drawn and payable at State Bank of India, Delhi University.

Application forms (procured by hand/ by post/website) should be submitted to the Head of the Department of Music, University of Delhi, Delhi. Application forms sent by post must reach the department by the last date of receipt of application form as per schedule.

2. Entrance/Practical Test:

All eligible candidates will be required to appear at the Entrance/Practical Test to be conducted by the Department, as per schedule of admissions

announced. The Practical Test is based, more or less, on the following lines:

Hindustani Music:

One Vilambit Khyal and one Drut Khyal (For vocal) with elaborations and one Maseet Khani Gat and one Razakhani Gat (For instrumental) with elaborations to be rendered satisfactorily.

For Karnatak Music:

A varnam in minimum 2 degree speed and a Kriti or a Pallavi with elaborations, to be rendered satisfactorily.

3. Provisional List:

The merit list is drawn on the basis of the performance at the Entrance Test (practical), in B.A. and M.A. separately, for Hindustani and Karnatak Music, whereas for M.Phil the marks of entrance test (theory) and practical test will be taken into consideration. The admissions are made, strictly, in order of merit, subject to availability of seats for the Course, concerned. The selected candidates for B.A. & M.A. course are required to seek admission to the colleges assigned to them by the Department of Music, on or before the stipulated dates announced in each college, separately.

Provisional admission, if any, will be subject to the declaration of result or availability of the marksheet and the eligibility required for the admission to the particular course, otherwise provisional admission will stand as cancelled.

4. Teaching Arrangement:

Teaching in the main subject is conducted in the Department of music. Qualifying and Concurrent Courses are taught in the college to which the candidate has been admitted.

5. Age Requirement:

i) No candidate shall be eligible for admission to the 1st year of the three year B.A. (Hons.) Degree Course/two year Sangeet Shiromani Diploma Course/ One-year Certificate Course (for foreigners only), unless he/she is 17 years of age and to the Previous year of the two-year M.A. Degree Course unless he/she is 20 years of age, on or before the 1st of October of the year in which he/she seeks admission to the Department of Music.

ii) The Vice-Chancellor may, however, relax the age upto the extent of one year on an individual merit basis, after a written request is made to him by the candidate to this effect.

6. Admission of Foreign Students:

Foreign students seeking admission to any of the music courses in the Department of Music and satisfying the conditions of the course, marks and age requirement etc., are required to apply on the prescribed form direct to the Foreign students Advisor (FSA), Foreign students Registry, University of Delhi, Delhi-110007 (India), subject to the same admission procedure as is followed for general, candidates. No foreign student will be admitted, directly, by the Department.

NOTE:

(i) Each Foreign student is required to deposit the Registration Fee as is prescribed by the University and directed by the F.S.A. in addition to the normal fee structure prescribed for each course of study.

(ii) Besides the normal fee, a foreign student, admitted to the Department of Music, is also required to pay, separately, a special Fee of US\$ 100 per year (payable in Indian Currency for every Academic year.)

(E.C. dt. 14.11.1997)

7(a). Admission of scheduled Castes / Tribes Category / OBC Candidates

Candidates belonging to the Scheduled Castes/Tribes category are required to apply on the prescribed application form, supported by an attested copy of the Certificate to the effect that he/she belongs to SC/ST/OBC Category, issued by any of the following, without which he/she will not be entitled to any such concession:

- i. District Magistrate/Additional District Magistrate/Collector/Deputy Collector/ Deputy Commissioner/Additional Deputy Commissioner/1st Class Stipendiary Magistrate/City Magistrate, not below the rank of 1st class stipendiary magistrate/ Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/ Extra Assistant Commissioner;
- ii. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate,
- iii. Revenue Officer, not below the rank of Tehsildar;

- iv. Sub-Divisional Officer of the area where the candidate and/or his/her family resides;
- v. Administrator/Secretary to administrator/Development Officer (Minicoy Islands.)

Reservation of seats and relaxation in the eligibility requirements to SC/ST/OBC candidates is allowed as per the following University rules:

15% of the seats for Scheduled Castes and 7.5% of the seats for Scheduled Tribes (inter-changeable) are reserved subject to the following conditions:

- i. No seat be reserved for SC/ST in a Post-Graduate Course where the number of seats is less than 7. Where the number of seats is more than 6 and less than 13, 15% of seats be reserved for SC candidates (if no SC candidate is available, the seats would go to ST candidates, if available). Where the number of seats exceeds 12, reservation @ 15% and 7.5% for SC and ST candidates (interchangeable) be made, respectively.
- ii. For reserved category of SC/ST candidates the minimum eligibility requirement for admission to post-graduate courses be the minimum pass marks of the University of Delhi. In the case of SC/ST candidates who had passed the last qualifying examination from other universities they should have secured at least the same percentage of pass marks as is required for the qualifying examination of the University of Delhi for purpose of admission to post-graduate/under-graduate courses of the University.
- iii. Where the admission is based on screening/written test, the SC/ST candidates would also be required to qualify the same but their merit list be drawn separately and operated upon as per the reservation quota.
- iv. If the number of SC/ST candidates are not available by the last date fixed by the University for admission to each course, the seats be dereserved and filled from general category.

(A. C. Resolution dated 14.6.1983)

7(b) Reservation of Seats for Other Backward Classes (OBC)

Ref: Notification No. Aca.I/2012-13/OBC/588dated11/04/2012

The OBC candidate shall be given a relaxation in the minimum eligibility in the qualifying examination and in the minimum

eligibility (if any) in the admission entrance test to the extent of 10% of the minimum eligibility marks prescribed for the general category candidate. For example, if the minimum eligibility for admission to a course is 50% for the general category candidates, the minimum eligibility for the OBCs would be 45% i.e. (50% less 10% of 50%).

All those OBC candidates who meet the minimum eligibility marks in the qualifying examination and the minimum eligibility marks (if any) in the entrance test, shall be eligible for admission in the order of their merit, keeping in view the availability of seats reserved for them.

The OBC candidates who belong to the **non-creamy layer** and whose castes appear in the **central list** of the OBCs only shall be eligible to be considered for admission under the OBC category.

The process of selection in brief is as under:

- I) Total number of seats in each course is increased by 54%. (base year 2006-2007).
- II) SC and ST quota will be calculated on the basis of the enhanced number of seats.
- III) The unreserved seats will remain unchanged;
- IV) The seats that remain after deducting the seats at (ii) (iii) from (i) are reserved for the OBC category.
- V) If all the seats meant for OBC are filled up, the seats for PH and CW will be superannumary.
- VI) At the time of giving admission to an OBC candidate, it should be ensured that the certificate is in the name of the candidate only.
- VII) The Colleges shall enforce this Policy:
 - * They will simultaneously bring out a separate cut off for the OBC Category.
 - * The difference between the two cut-offs shall not be more than 10%.If the seats meant for OBC remain vacant the same will be filled up by other eligible candidates.

8. Admission of Children/Widows/Wives of Officers, men of Armed/ Paramilitary Forces & Police Forces who are in receipt of Gallantry Awards. A.C. Resolution No. 52.1.42 dated 9-11-2009.

A maximum of 5% of the total number of seats in each course are reserved for the children/ widows/ wives of officers and men of the Armed

Forces Including Para Military Personnel (i) killed / disabled in Action. The case of the wives/ widows, children of officers and men of the Armed Forces including Para-Military Personnel who (ii) died/disabled while on duty, will be considered for admission against the 5% seats reserved for the wives/ widows/ children of the officers and men of the Armed Forces including Para Military Personnel killed or disabled in Action, if any seat remains vacant after admission of persons of the category (i), above.

However, such candidates shall be required to fulfil the requirement of passing the Admission Test. Relaxation if any, to the extent of 5% in the minimum marks required in aggregate will be given for purposes of determining their eligibility for seeking admission to various courses in the Department of Music.

In order to become eligible for above concessions, children/widows/wives of officers and men of Armed/Para Military Forces /Police Force are required to produce an Entitlement Card issued by any of the Armed Forces Authorities.

9. Admission of Nepalese/Bhutanese students:

The candidates sponsored by the Government of Nepal/Bhutan for admission to various Courses in the Department will be given the weightage of 5% in the minimum "marks requirement". There will, however, be no reservation of seats for such candidates.

10. Admission of Compartmental Candidates:

(a) For admission to the M.A. Music Course:

- (i) Candidates who have been placed under compartment in one of the paper by the University of Delhi, only will be allowed to register themselves for provisional admission to M.A Music Course, if they satisfy the prescribed requirements of the course concerned (by adding the minimum pass marks of the paper in which the student has been placed in compartment to the marks obtained in the remaining papers).
- (ii) Candidates of Delhi University who have been placed under compartment in one of the concurrent courses and are otherwise eligible for admission to M.A. Music Course shall be permitted to register themselves for provisional admission, subject to their passing the examination in concurrent courses, in September/October of the year of admission.

- (iii) Candidates who have been placed under compartment either in concurrent courses or in an elective subject, in which they are placed under compartment plus the marks in other subjects, if selected the admission of the students falling under category (i) or (ii), above, shall be provisional subject to their passing the compartmental examination in September/October of the year of the admission. Students, who fail to pass the compartmental examination in September/ October of the years of his/her admission, shall not be allowed to continue on the rolls and their provisional admission shall stand cancelled without any notice to them.
- Candidates from other Universities, who have been placed under compartment, shall not be eligible for registration/admission.

(b) For admission to the B.A. (Hons.) Music Course:

- (i) Candidate placed under compartment in one subject only at; the Senior School Certificate Examination of the Central Boards of Secondary Education, Delhi, or an examination recognized as equivalent thereto of any Statutory University/Board will be eligible for provisional admission in B.A. (Hons.) Music Course if they obtain the required minimum percentage of marks in the aggregate by adding the minimum pass marks of the subject in which the candidate has been placed under compartment, to the marks obtained in remaining subjects.
- (ii) Candidates who fail to appear or fail to pass at the Compartmental examination by December of the year of his/her admission, shall not be entitled to continue on the rolls and their provisional admission will stand cancelled without any notice to them.

11. Procedure for Admission of Physically Handicapped students:

1. 3% seats are reserved for the Physically Handicapped candidates for admission to under-graduate/Post-Graduate Course.
2. Physically Handicapped candidates who secure admission in the general category be counted in the 3% quota.

12. Directions for filling up the Application Form:

- i. Application Form for admission must be filled in a legible hand and should be submitted in the Department on or before the last date prescribed for the purpose.

- ii. Application should be complete in all respect. Incomplete application will be rejected.
- iii. One photograph is to be pasted on the top of the application form at the space provided. Size of the photograph should not cross the space provided.
- iv. Form number, name and address of the applicant should be mentioned on the reverse of the Bank Draft.
- v. Attested/self attested copies of the necessary Marks-sheet of each part of examination/ Degree/Date of Birth Certificate etc. should be enclosed along with the application form. It is made clear that if any false attestation/falsified records are detected, the student will be debarred from attending any courses in the University or its college (s) for next five years and in addition, a criminal case under relevant section of IPC (viz. 470, 471,474 IPC etc.) will be instituted against him, to subject him to the requisite criminal proceeding.

13. Scholarships:

The University awards each year a limited number of post-graduate scholarships. For more details, students may contact the Scholarship Branch, University of Delhi, Delhi.

14. Hostel Accommodation:

Limited hostel accommodation is available on the campus. Students should contact, directly, the following University Hostels for accommodation:

- For men:**
- (i) Gwyer Hall
 - (ii) P. G. Men's Hostel
 - (iii) JUbilee Hall
 - (iv) International Students House
 - (v) Mansarovar Hostel
 - (vi) D. S. Kothari Hostel
 - (vii) V.K.R.V. Rao Hostel
- For women:**
- (i) P. G. Hostel for women
 - (ii) Meghdoot Hostel
 - (iii) North East Hostel for women
 - (iv) I.S.H. for women
 - (v) Ambedkar Ganguly Students' House for women
 - (vi) W.U.S. University Hostel

15. Library Facilities:

- i. Students can avail of the library facilities available at the Music Department Library/the Delhi University Library System (DULS)/Central Science Library of the University.
- ii. A new Braille Section has been added for the Visually Handicapped students. Braille typewriter, talking books, Recording Machine, Computer and books in Braille script are available here.
- iii. Listening facility is available in the Listening Room of the Department.
- iv. Thesis, dissertations, journals, rare books, etc. are available in the reference section of the library.

16. Important Points Related to Admission:

- i. Rounding off fraction of a mark is not permissible for determining the eligibility requirement of a candidate.
- ii. Admissions made to various Courses will be provisional subject to verification of their eligibility by the Music Courses Admission Committee and confirmation by the University, in due course of time.
- iii. There is no direct admission to the second or third year of the B.A. (Hons.) Music and for the Final year of the M.A. Music Course in the Department.
- iv. Candidates, in their own Interest, are advised to go through the eligibility conditions, course requirements for admission to various courses in the Department and ensure that they fully satisfy those conditions.
- v. Application form number, name and residential address of the candidate should be written at the back side of the Bank Draft.

There are 50 seats for the B.A. (Hons.) Music Course and 62 seats for M.A. Music Course, 25 seats for M.Phil Music and 30 seats for Sangeet Shiromani Diploma in the Department.

- vi. Following is the list of colleges of the University offering M.A. Music B.A (Hons.) Music Course:

M.A. Music Course:

B.A. (Hons.) Music Course:

For Girls

1. Miranda House
2. Indraprastha College
3. Daulat Ram College

For Boys:

4. Ramjas College

For Girls:

1. Miranda House
2. Indraprastha College
3. Daulat Ram College

For Boys:

4. Ramjas College
5. Hindu College

NOTE: Students are advised to fill up the admission forms, simultaneously, in the colleges where he/she wants to seek admission, well within the schedule of admissions announced by the respective college.

- vii. All admissions to M.A. Music/B.A.(Hons.) Music/B.A. (Hons.) in Tabla/Pakhawaj/ Sangeet Shiromanl Diploma Course, Certificate Course (for foreigners only) in the Department are made, strictly on merit based on the Entrance Test (Practical) conducted by the Department.

17. Submission of Original Certificates:

The successful candidates will be required to submit their original certificates at the time of admission in their respective colleges where they are admitted, for verification.

18. Attendance Requirement:

The candidates are required to attend not less than two third of lectures and practical separately in each academic year.

Credit* for regularity in each paper, based on attendance, shall be as follows:

More than 67% but less than 70%	1 mark
70% or more but less than 75%	2 marks
75% or more but less than 80%	3 marks
80% or more but less than 85%	4 marks
85% and above	5 marks

Medical Certificates shall be excluded while calculating credit towards marks to be awarded for regularity.

The Principal of a College may consider, on the basis of Medical Certificates produced, exceptional cases of students who had fallen seriously ill or had met with an accident during the year, disabling them from attending classes for a certain period, with a view to determining whether the lectures etc. delivered during the said period, or a part thereof, could be excluded for purposes of calculation of attendance of the year and decide each case on its own merits.

The benefit of exclusion of lectures contemplated in categories (i) or (ii) of sub-clause (a) above, either separately or jointly, shall in no case exceed 1/3 of the total number of lectures delivered.

***For under-graduate courses only. For P. G. refer to relevant courses.**

19. Availability of Seats:

(a) Total Number of seats in M.A. Music	62
i) Hindustani Music (Vocal)	30
ii) Hindustani Music (Instrumental)	17
iii) Karnatak Music	15
(b) Total Number of Seats in B.A. (Hons.) Music	50
i) Hindustani Music (Vocal)	30
ii) Hindustani Music (Instrumental)	15
iii) Karnatak Music	5
(c) Total Number of Seats in M.Phil	25
i) Hindustani Music (Vocal)	15
ii) Hindustani Instrumental (Sitar)	6
iii) Karnatak Music	4
(d) Total Number of Seats in Sangeet Shiromani	30
i) Hindustani Music (Vocal)	20
ii) Hindustani Instrumental	5
iii) Karnatak Music	5

20. Eligibility Certificate:

The applications for admission to the under-graduate/post-graduate courses in the Department of Music/colleges in respect of candidates belonging to the Examining Bodies other than those specified in the booklet of the University entitled "Examinations and Degree of other Universities and Educational Institutions recognised by the University of Delhi" shall not be entertained by the colleges without production of an eligibility certificate issued by the University.

21. Internal Assessment:

- 1) Internal Assessment is compulsory for the students onwards for both undergraduate and postgraduate degree courses.
- 2) Internal Assessment marks are shown separately in the Marks sheet issued by the University and these marks are added to the annual/semester examination marks for determining the division of the student

22. Disputes, if any, arising out of or relating to any matter whatsoever, concerning the process of admission shall be subject to the exclusive jurisdiction of the competent court in Delhi only.

UNIVERSITY OF DELHI
EXTRACT FROM THE ORDINANCE VI-B
DOCTOR OF PHILOSOPHY (PH.D) OF THE ORDINANCES
OF THE UNIVERSITY OF DELHI

RULES & REGULATIONS RELATING TO THE DEGREE OF THE
DOCTOR OF PHILOSOPHY (PH.D.)

Ordinance VI-B. Doctor of Philosophy (Ph.D)

1. The degree of Doctor of Philosophy may be granted in any Faculty of the University.
2. All academic matters related to this degree shall be supervised by a Departmental Research Committee consisting of the following:
 - (i) Head of the Department (Chair);
 - (ii) One Professor (a nominee of the Vice-Chancellor);
 - (iii) Professors in the Department subject to a maximum of four by rotation according to seniority;
 - (iv) Two Readers in the Department by rotation according to seniority;
 - (v) Two Lecturers in the Department qualified to be Supervisor(s) by rotation according to seniority;
 - (vi) Two Lecturers' in the Colleges qualified to be Supervisor(s), one under the category of teachers with less than 10 years of service, and the other from among those having more than 10 years of service, by rotation according to seniority.

Where Departments have strength of less than ten teachers, all members will be members of the Departmental Research Committee.

The term of the Departmental Research Committee will be for a period of two years.

3. The student intake will be regulated in each Department as per the availability at seats according to the norm of Professor - 8 students, Reader - 6 students, and Lecturer - 4 students, by the Departmental Research Committee. However, in such cases where teachers are retiring or leaving and where redistribution /

reallocation of their Ph.D students to other faculty members is required, the norm can be relaxed by the Departmental Research Committee and the Board of Research Studies. The Departmental Research Committee shall also appoint Supervisor(S)/Joint Supervisor(s) which will be reported to the Board of Research Studies.

4. The following categories of candidates can be registered for the degree of Doctor of Philosophy by the Departmental Research Committee, provided that they fulfill the eligibility conditions:

4A. Students having fellowships/scholarships instituted by the University / national and international agencies under schemes approved /recognized by the University, through procedure laid down by the University, may be registered provisionally by the Departmental Research Committee and Board of Research Studies and confirmed after completion of course work, by the respective Board of Research Studies.

4B. Students who are otherwise eligible for admission to the Ph.D. Programme and do not have any financial assistance, will be admitted through an entrance examination to be conducted by the respective departments or / and through an interview by the Departmental Research Committee. Students provisionally admitted to the Ph.D. Programme through an entrance examination or interview will be awarded University Grants Commission fellowships for programmes of doctoral research or any other fellowship that is launched by the national agencies. The number of fellowships under this category will be determined annually by the Department.

4C Foreign students with their national or other fellowships recognized by the University or sponsored by their employers, may be given provisional admission, followed by confirmation through due process after a stipulated period of time.

4D The University / College teachers holding a permanent, temporary or ad-hoc positions and having completed two years of service as teacher in a Department / Constituent Colleges of the University of Delhi.

4E. Candidates sponsored by their employers shall be considered only if they get study leave for a period of two years to fulfill residency requirements of the niversity of Delhi.

4F. Permanent teachers / employees who are in service in any other recognized University / College / Research Institute in India and have a minimum of three years teaching / research experience, will be considered if they get study leave for a period of two years to fulfil residency requirements of the University of Delhi.

5. To be eligible for admission to the Ph.D. Programme, a candidate must have obtained a Master's / M.Phil. degree of the University of Delhi, or any other recognized University, or any degree recognized as equivalent in the subject in which the candidate wishes to pursue a course of research, or in an allied subject. She / he must have obtained either a minimum of 50% marks or an equivalent grading in the M.Phil. degree or a minimum of 55% marks or an equivalent grading in the Master's degree.
6. Students who were initially registered for the M.Phil. programme of the University and who obtain a score of 60% or more marks in Part examination of the M.Phil. programme would be eligible for admission to the doctoral programme without completing their M.Phil. degree on the specific recommendation of the Departmental Research Committee. Such student shall be granted fellowships as provided in 4B.
7. Candidates with M.Phil degree of the University of Delhi or Candidates holding an equivalent degree from any other Institute/University recognized by the University of Delhi, if they have obtained any of the national level fellowships can be provisionally admitted for the Ph.D. programme. Such students will be exempted from the stipulated requirement of course work and may be confirmed within six months on the basis of criteria laid down by the Departmental Research committee and the Board of Research studies.
8. The provisional registration of the students done by the Department shall require ratification by the Board of Research Studies of the Faculty to which the Department belongs. All the records of registration and progress of research work done by the students shall be maintained both by the Department and the Board of Research Studies. Each faculty shall have a Board of Research Studies.

8A The composition of the Board of Research Studies for a single Department faculty will be as follows:

- (i) The Dean of the Faculty (and three Professors-in charge in the Faculty of Law);
- (ii) Two Professors to be nominated by the Vice-Chancellor;
- (iii) Three Professors by rotation according to seniority; .
- (iv) Two Readers by rotation according to seniority;
- (v) Two Lecturers qualified to be Supervisor(s) based on seniority
- (vi) One Lecturer qualified to be Supervisor amongst teachers from colleges of the University by rotation according to seniority.

8B. Dean of the Faculty will be the Chairman for the respective Board of Research Studies. The term of the Board of Research studies will be for a period of two years.

9. Students who are provisionally registered for the Degree of Doctorate of Philosophy (Ph.D.) will be required to take a minimum of two courses and up to a maximum of eight courses as per the decision of the Departmental Research Committee. Each course will be of three hours instructions/studies per week. The course work should be completed in a period of two semesters not exceeding one academic year from the date of the provisional registration. Doctoral students may be permitted to take courses in related and allied subjects being offered by other Departments of the University. The students shall be evaluated at the end of each semester. If a student is not able to pass a course with 50% marks, the student shall be allowed to reappear in the examination within 12 months.

The provisional admission in the Ph.D. programme will be confirmed by the Departmental Research Committee and the Board of Research Studies only after the successful completion of course work and completion of other formalities like defence of the thesis topic in a departmental seminar.

10. Other stipulations and procedures are as follows:

- (i) Every candidate shall have an Advisory Committee consisting of the Supervisor(s) and two other members suggested by the Supervisor(s). The members can be from the Departments/Colleges of the University or outside the University

but within the National Capital Territory of Delhi. One member of the Advisory Committee, besides the Supervisor(s), should be from the University.

(ii) The Departmental Research Committee, on the recommendation of the Supervisor, may appoint scholars of eminence who may be residing in India or abroad as Joint Supervisor(s). The student, if required, may be ordinarily permitted to do research for a maximum of 12 months in the institute of the Joint Supervisor. Any extension shall require the prior approval of Departmental Research Committee.

(iii) In cases where the Supervisor has three or lesser number of years before retirement, a Joint Supervisor shall be mandatory.

(iv) A Reader/Lecturer in Departments / Colleges of the University holding a Ph.D. degree and three years of teaching or post doctoral experience, shall be eligible to supervise / jointly supervise students: However, a Professor who has been appointed under the eminent scholar category can supervise Ph.D. students irrespective of whether he / she holds a Ph.D. degree or not.

(v) Following the provisional admission of the student, the appointments of the Supervisor(s) and Advisory Committee shall be reported by the Departmental Research Committee to the Board of Research Studies. Reports on the progress (on an annual basis as based on presentations and seminar) of the course work will be processed by the Departmental Research Committee and sent to the Board of Research Studies for confirmation of admission of the candidate. The Board shall be responsible for ascertaining that the procedures have been followed.

(vi) Registration of students in the Ph.D. programme may be confirmed by the Board of Research Studies in **August and February** based on the recommendations of the Departmental Research Committee.

(vii) Subsequent to confirmation and prior to completion of five years, a student who is a teacher in the University of Delhi, may deregister for purposes of employment or any other purpose and re-register within three years of deregistration on the recommendation of the Departmental Research Committee and the Board of Research Studies and the consent of the Vice-

Chancellor. On re-registration, the student must submit the Ph.D. thesis after a minimum period of one year and within a period such that the total span of the initial registration and re-registration is not more than five years.

(viii) Every candidate shall pursue research in the University or a recognized institution in Delhi for not less than two calendar years after the date of provisional registration. The student may be permitted by the Board of Research Studies, on the recommendation of the Supervisor(s), to be absent from Delhi for ordinarily not more than 2 semesters on the ground that it is in the interest of her / his research.

(ix) The Advisory Committee will function till the completion of the doctoral work of a candidate. It will advise the student on course work and research work on a regular basis. The Advisory Committee shall meet at least once in a year to record in writing the progress of the work. These records will be kept by the Board of Research Studies.

(x) Students can be assigned participation in some academic work like assisting teaching of science practicals, checking assignments, etc. as per their fellowship scheme or as decided by the Departmental Council. This work should not be more than six hours a week.

(xi) Absence from research work by students due to illness, maternity leave or other circumstances must be reported by the Supervisor(s) to the Board of Research Studies through the Head of the Department and Departmental Research Committee. Neglect of research work or any other acts of indiscipline must be recorded and reported to the Departmental Research Committee and the concerned Board of Research Studies.

(xii) Cases of neglect of research work and indiscipline that include unethical practices such as plagiarism and misrepresentation of data must be reported to the Department, the Board of Research Studies and the University administration.

(xiii) No candidate shall undertake any employment during the period of her/his study without the permission of the Supervisor(s) and the Departmental Research Committee which will then be reported to the Board of Research Studies.

(xiv) No candidate shall be allowed to enroll in any other course of study which is not stipulated as an essential requirement for the Ph.D. programme by the Department without the permission of the Supervisor(s), the Departmental Research Committee and the Board of Research Studies.

(xv) No candidate shall appear in any examination conducted by the University or a public body without informing the Supervisor(s) and the Departmental Research Committee.

(xvi) Before the doctoral thesis is submitted, the research findings will be discussed in a departmental seminar. In case issues related to Intellectual Property Rights are involved, necessary patents shall be filed before disclosure in the final seminar. The Supervisor(s), the Joint Supervisor(s) and the Advisory Committee shall provide an undertaking in the beginning or whenever deemed fit, that they will maintain the confidentiality of the research till patents are filed.

(xvii) Students shall submit their thesis within four years of provisional registration. A six-month extension for submission can be granted by the Board of Research Studies on a written request by the student and recommendation of the Supervisor(s). Any extension beyond this shall require a written justification for the delay by the student and the Supervisor(s). Such extension shall require the approval of the Vice-Chancellor.

(xviii) A candidate shall be permitted to submit her / his thesis after her / his Supervisor(s) certifies that the thesis presented is worthy of consideration for the award of a Ph.D. degree. The application for submission of the thesis will be countersigned by the Head of the department. A candidate after completion of research shall submit the thesis to the University at any time during working hours of the University.

The thesis must be a piece of research work characterized either by the discovery of new facts, or by a fresh interpretation of facts or theories. In either case, it should evince the candidate's capacity for critical examination and judgment. It must be satisfactory as far as its language and presentation are concerned.

The candidate may incorporate in her/his thesis the contents of any work which she/he may have published on the subject and shall indicate the same in the thesis. However, she/he shall not

submit as her/his thesis any work for which a degree has been conferred on her/him by this or any other University.

(xix) The candidate shall submit four printed or typed copies of the thesis and an electronic copy.

(xx) Supervisor(s) of the candidate shall, six weeks in advance of the submission of thesis forward seven copies of Abstract of the thesis including table of contents for consideration by the Departmental Research Committee, to the concerned Head of the Department, under intimation to the Controller of Examinations, University of Delhi. The Head of the Department shall take immediate steps for convening a meeting of the Departmental Research Committee to consider appointment of external examiners. The Supervisor(s) of the thesis, If she/he/they is/are not member(s) of the Departmental Research Committee, shall be invited at the said meeting of the Departmental Research Committee for consultation in regard to recommending the panel of a minimum of 6 external examiners, who shall be eminent scholars and specialists in the area of the thesis. The recommendations of the Departmental Research Committee shall be reviewed by the concerned Board of Research Studies and considered by the Academic Council. The examiners shall be appointed by the Executive Council. Three examiners out of the panel so approved shall be appointed for evaluation of each thesis.

(xxi) The examiners may recommend that the degree be awarded subject to satisfactory open viva voce test on the thesis, or that the thesis may be rejected, or that the thesis be resubmitted.

(xxii) In the event that all the three examiners unanimously recommend award of degree, the same shall be done after a satisfactory open viva voce test.

(xxiii) In the event that two or more examiners reject the thesis, the thesis shall be rejected and registration of the candidate closed.

(xxiv) In the event that two examiners recommend resubmission and one examiner recommends acceptance of the thesis or all three examiners recommend resubmission, the candidate shall be required to revise and resubmit the thesis as per the rules governing resubmission of thesis.

(xxv) In the event that one examiner accepts the thesis, one examiner rejects the thesis and one examiner recommends resubmission, or in the event that two examiners recommend resubmission and one examiner recommends rejection, the thesis shall be rejected and registration of the candidate closed.

(xxvi) In the event that two of the three examiners recommend the award of degree and the third examiner recommends rejection, the thesis shall be referred to the fourth examiner to be selected by the Vice-Chancellor from out of the original panel of examiners.

(xxvii) In the event that two of the three examiners recommend the award of degree and the third examiner recommends resubmission, the reports of the examiners shall be sent by the Office of the Controller of Examinations to the concerned Head of the Department who, in consultation with the Supervisor(s), shall prepare a Summary of the Recommendations of the Reports and a Summary of the Technical Parts of the Reports. These two Summaries are to be submitted along with original reports to the Committee of the Academic Council consisting of the Vice-Chancellor/Pro-Vice-Chancellor, Chairman of the concerned Board of Research Studies, Head of the concerned Department, the Supervisor(s) of the candidate, and three Professors of the University of Delhi nominated by the Vice-Chancellor. In such cases, the Committee shall either require the candidate to revise and resubmit the thesis or refer the thesis to the fourth examiner to be selected by the Vice-Chancellor from out of the original panel of examiners, The Committee shall take only one of the above actions and the result of such an action shall be final and binding on the thesis.

(xxviii) In case of resubmission of thesis, the thesis must be resubmitted within one year from the date of supply of comments of the examiners to the candidate by the Office of the Controller of Examinations of the University of Delhi, unless extension is specifically granted by the concerned Board of Research Studies under intimation to the Committee of the Academic Council. The resubmitted thesis shall be examined only by the original Board of Examiners unless, they or any of them are/is unable or unwilling to act as the examiner. Positive recommendations from all the examiners who have agreed to examine the resubmitted thesis shall be necessarily required for award of the degree. The thesis may only be resubmitted once and a unanimous verdict of the original Board of Examiners shall be final and binding. A resubmitted thesis shall not be marked to a Fourth examiner.

(xxix) In case the Committee decides to refer the thesis to the fourth examiner, the same shall be selected by the Vice-Chancellor from out of the original panel of examiners for recommending either acceptance or rejection of the thesis. The fourth examiner so appointed shall be informed of the recommendations of the other three examiners. The recommendation of the fourth examiner shall be final and binding on the thesis. Such a thesis, examined by the Fourth Examiner, shall not be allowed to be resubmitted or marked to any further examiner and the registration of the candidate shall be closed.

11. The extent of reservations and the eligibility criteria with respect to the reserved categories of students to be admitted to the doctoral programme will be governed by guidelines issued by the University in accordance with statutory provisions.
12. Any issues concerning procedure or interpretation of the provisions contained in this ordinance shall be referred to the Vice-Chancellor whose decision shall be final. All such cases shall be reported to the Academic Council.
13. The provisions of this Ordinance will apply prospectively.
14. Transitory Provision: The provisions contained in the present Ordinance with regard to the Departmental Research Committee (Clause 2), the Board of Research Studies (Clause 9), and Examination Scheme (Clause 11 (xx) to 11 (xxix) shall be applicable to candidates already registered for Ph.D. programme at the University of Delhi.
15. Fee Structure

The following is the fee structure prescribed for the Ph.D. Degree Programme in the University, subject to, however, change, from time to time by the University:

(i) Enrolment Fee	Rs. 300/-
(ii) Admission Fee	Rs. 20/-
(iii) Tuition Fee	Rs. 240/-
(iv) Annual Fee	Rs. 10/-
(v) Library Fee	Rs. 12/-
(vi) Athletic Association Fee	Rs. 10/-

(vii) University Development Fund	Rs. 300/-
(viii) University Library Security Deposit	Rs. 1000/-* (Refundable)
(ix) University Library Development Fund	Rs. 200/-
(x) N.S.S. Fund	Rs. 20/-
(xi) Prevention of Sexual Harrassment Fund	Rs. 10/-

UNIVERSITY OF DELHI
EXTRACT FROM THE ORDINANCE VI
MASTER OF PHILOSOPHY (M.PHIL) OF THE
ORDINANCES OF THE UNIVERSITY OF DELHI

RULES AND REGULATIONS RELATING TO THE DEGREE OF THE
MASTER OF PHILOSOPHY (M.PHIL)

1. There shall be the M.Phil. Degree Programme in each Department of the Faculty of Music & Fine Arts of the University.
2. The Programme may be run on a full time basis or on a part-time basis, or both, depending upon the facilities available in the department to run the programme.
3. Subject to the overall control of the Academic Council, the M.Phil. Programme in a Department will be administered by an M.Phil. Committee consisting of the Head of the Department, all professors in the Department and such other teachers (including teachers from other Departments wherever necessary) recommended by the Dean of the Faculty, on the advice of the Head of the Department and approved by the Vice-Chancellor. However, the total membership of the Committee shall not exceed 15. The Head of the Department shall be the Chairperson of the Committee.

Members of the M. Phil. Committee, other than the Head the Department and Professors in the Department, shall hold office for a period of two years. After the M.Phil Committee is once constituted and a person who is not already a member of the M. Phil Committee is appointed as professor, such a person will, automatically, become a member of the M.Phil Committee. In such a situation, the maximum limit of 15 of the membership of the Committee shall not apply till such time the M.Phil Committee is reconstituted.

This Committee shall:

- a) Invite the scrutinised applications and make admissions to the M.Phil. programme;
- b) Design courses and lay down syllabi for the same. The M.Phil Committee of the Department will give due consideration to the suggestions made by the teachers of the Department while designing the courses and laying down the syllabi for the same;

- c) Organise lectures, seminars and supervision of the dissertation work etc.
 - d) Make arrangements for the conduct of oral/written examinations, evaluation of performance in a day-to-day work, including tests, seminars, viva-voce etc;
 - e) Recommended persons for appointment as internal / external examiners for consideration by the Academic Council.
4. The duration of the programme for full-time students shall ordinarily be one calendar year. The duration of the Programme in respect of part-time students shall ordinarily be two calendar years. Variations in the duration of the programme may be allowed by the Academic Council, on the recommendations of the M.Phil Committee of the Department.
5. The minimum qualifications for admission to the M.Phil Course in various disciplines of the University shall be as follows:

The candidate should have good academic record with first or high second class* Master's degree or an equivalent degree of a foreign university in the subject, concerned, or an allied subject, to be approved by the Vice-Chancellor, on the recommendations of the Head of the Department and the Dean of the Faculty, concerned, provided that the above minimum marks requirement shall not apply in the case of the teachers of the University of Delhi holding substantive appointments before the promulgation of this Ordinance.

***NOTE: Second class would mean at least 50% marks in the subject or an equivalent grade and high second class would mean at least 55% marks.**

6. Attendance: students shall be required to attend lectures and participate in seminars arranged in the Department during the Programme. The minimum percentage of lectures to be attended and seminars to be participated in by the students shall be determined by the M.Phil Committee of the Department, but, in no case, minimum requirement to be prescribed in any department shall be less than 2/3rd of the lectures delivered and seminars held, separately. The M.Phil Committee of the Department will also constitute for each student, an Advisory Committee of 3 to 5 members including the supervisors of the candidate. The Advisory Committee, which may also include members from other departments, will advise the student in his studies, seminar work and dissertation work etc.

7. The M.Phil Examination shall be held by the M.Phil Committee of the Department, in two parts, as follows:

Part - I: Three or four courses, on Methods of Research, major aspects of the subject and allied subjects (permutations of the above may be allowed according to the nature of the discipline and the specific topic for dissertations).

In the case of the full-time M.Phil. Programme (one calendar year), the examination shall be held at a suitable stage in the middle of the Course. In the case of part-time M.Phil Programme' (two calendar years), the examination shall be held at a suitable stage towards the close of the 1st year.

Part - II: After passing the examination of the courses, as above, a student shall be required to write a dissertation on a subject approved by the Advisory Committee, under supervision of the supervisors appointed for the purpose. The dissertation will be submitted only when the supervisor(s) concerned is/are satisfied that the dissertation is worthy of consideration in part fulfillment of the M.Phil Degree. Provided that, the application for submission of Dissertation, shall also be countersigned by the Head of the Department, concerned. The Dissertation may include results of original research, a fresh interpretation of existing facts and data or a review article of a critical nature or may take such other form as may be determined by the Advisory Committee.

Provided that a student who has secured 50% marks in at least two courses (separately, in written and practical) of the Part-I Examination may be allowed to proceed for his dissertation work. Such a student shall be permitted to submit his/her dissertation only when he/she has passed the examination in all the courses prescribed under Part-I (Clause 7). In the case of students, who have not cleared all the courses at the Examination as prescribed in Part-I (Clause 7), the M.Phil Committee of the Department will arrange a special examination in remaining courses at a suitable stage of the programme.

Note: The Dissertation should be submitted by the date fixed by the M.Phil. Committee of the Department, in each case; provided

that the M.Phil. Committee, subject to the provisions of Clause 8 hereafter, may grant any candidate extension of time to the extent necessary, to submit dissertation, on request from the candidate, concerned, on individual merits of each case. Where a dissertation is submitted beyond six months, from the date when it should have been submitted in the ordinary course, the same shall be treated and entertained in relation to the next year's examination and the student, concerned, shall be required to fulfil all the formalities including enrolment as ex-student and filling up a fresh examination form for this purpose.

The maximum marks for each course and the pattern and duration of the examination in each course shall be determined by the M.Phil Committee of the Department in each case. Weightage may be given by the M.Phil Committee. M. Phil Committee of the Department in the final evaluation of the candidate, to internal assessment, based on his/her performance in the periodical tests and seminars, in no case, shall the weightage exceeds 50% of the total marks of the M.Phil. Examination.

8. Students who perform at a prescribed level (75% marks in the aggregate of Part-I Examination (Clause 7) may be allowed to proceed to the Ph.D. Programme without being required to take the Part II examination. Provided that a student who has been allowed to proceed to the Ph.D. Programme, as above, shall have the option to return to the M. Phil. Programme at a later stage. However, such a student shall be required to clear the M.Phil. Programme /within the overall span period of three years from the date of his/her initial registration to the full-time M. Phil. Programme.
9. The evaluation of candidates, both, in respect of courses and the dissertation, to be submitted by them, shall be done numerically. The minimum marks required to pass the M.Phil. Examination shall be 50% marks in the aggregate of written courses, 50% marks in the aggregate of practical courses and 50% marks in the Project Report/Dissertation including viva-voce, separately.
10. No student shall be allowed to appear in any part of the examination more than twice, and a student must clear the M.Phil, examination within three years of his initial registration for the M.Phil, full-time programme. A candidate, who, having fulfilled the attendance requirement etc. and being otherwise eligible to appear at the examination, fails to appear at the same, he/she shall be required to appear/ reappear at the same, on his being

enrolled as an ex-student, in accordance with the rules prescribed in this behalf.

11. Attendance

The minimum percentage of attendance to qualify for appearing at the annual Examination is 2/3 of total classes held.

12. Fee Structure

The following is the fee structure prescribed for the M.Phil, programme in the University, subject to, however, change, from time to time by the university:

	Rupees
Part-I:	
Admission Fee	---- 10/-
Tuition Fee	---- 200/-
Enrolment Fee*	---- 300/-
University Library Development Fund	---- 200/-
Cultural Council Fee	---- 10/-
University Development Fund	---- 300/-
Athletic Association Fee	---- 5/-
W.U.S. Health Centre Fee	---- 120/-
N.S.S. Fund	---- 20/-
University Library Security Deposit (Refundable)	---- 1000/-
University Library Fee	---- 12/-
Prevention of Sexual Harrassment Fund	---- 10/-
Part-II:	
Dissertation Fee	---- 1000/-

*Re-enrolment fee is Rs. 300/- per year (for old/existing students)

13. The successful candidates of the M.Phil. Examination shall be classified as follows:

1st Division with distinction	-- 75% marks or above in aggregate
1st Division	-- 60% marks in the aggregate or above but below 75% marks
Pass	-- 50% marks in the aggregate of above but below 60% marks.

**ELIGIBILITY CONDITIONS AND COURSE REQUIREMENT FOR
ADMISSION TO MASTER OF ARTS (VOCAL/INSTRUMENTAL)
(HINDUSTANI/KARNATAK) MUSIC COURSE**

Examination Passed:

**Minimum Percentage of
Marks Required:**

For Hindustani Music

1. B.A. (Hons.) (Hindustani) Music Examination of Delhi University or an examination recognised as equivalent thereto. 50% marks in aggregate

2. B.A. (Pass) Examination of Delhi University with Music as one of the elective subjects or an Examination recognised as equivalent thereto. 50% marks in aggregate with 60% marks in Music

3. B. Music (Hons.) (Vocal or Sitar/Sarod) Examination from Indira Kala Sangeet Vishwavidyalaya, Khairagarh; 50% marks in aggregate

4. B.A. (Pass)/B.Sc(Gen.)/B. Com (Pass) Examination of Delhi University or an examination Recognized as equivalent there to and also having passed anyone of the following Examinations :- 50% marks in aggregate

Sangeet Shiromani Diploma (Hindustani) Examination of Delhi University 60% marks in aggregate

Sangeet Visharad/KovidNid/ Sangeet Prabhakar 60% marks in aggregate

For Karnatak Music:

1. B.A. (Hons.) (Karnatak) Music Examination of Delhi University Or an examination recognised as equivalent thereto. 50% marks in aggregate

2. B.A. (Pass) Examination of Delhi University with Music as one of the effective Subjects or an examination recognized as equivalent thereto	45% marks in aggregate; and 55% marks in Music
3. B. Music (Hons.) Vocal/Instrumental/ Examination of the Venkateshwara University.	55% marks in aggregate
4. B.A. (Pass)/B.Sc.(Gen.)/B. Com. (Pass) Examination of University or an examination recognised as equivalent thereto and also having passed anyone of the following examinations:	45% marks in aggregate
Sangeet Shiromani Diploma (Karnatak) Examination of Delhi University	60% marks in aggregate
Diploma in Music of the Madras/ Andhra/Banaras Hindu University	60% marks in aggregate
Sangeet Bhushanam Examination of Annamalai University/Swati Tirunal Academy, Trivandrum	60% marks in aggregate
Sangeet Vidwan title of the Central Kalashetra Adyar, Madras	60% marks in aggregate

NOTE:

1. Only those candidates who have graduated under the 10+2+3 Scheme of Examination or and Examination equivalent thereto are eligible for admission to the M.A. (Previous) (Hindustani/Karnatak) Music Course in the University of Delhi, Delhi.
2. Those candidates who are appearing at the final year of their Degree Examination during April/May, are also allowed to apply provisionally, for admission subject to passing of their examination and fulfilling the eligibility requirements, as per the rules stipulated the University of Delhi, in this regard.

**ELIGIBILITY CONDITIONS AND COURSE REQUIREMENT FOR
ADMISSION TO BACHELOR OF ARTS (HINDUSTANI/KARNATAK)
(VOCAL/INSTRUMENTAL - SITAR/SAROD/VIOLIN/GUITAR)
MUSIC COURSE**

Following minimum qualifications are required:

Candidates seeking admission to the Bachelor of Arts (Hons.) (Hindustani/ Karnatak) (Vocal/Instrumental) Music Course must have passed any one of the following examinations with 45% or more marks in the aggregate with Music as one of the subjects:

Senior School Certificate Examination (12-year Course) of the Central Board of Secondary Education, New Delhi.

Or

Indian School Certificate Examination (12-year Course) of the Council for Indian School Certificate Examination, New Delhi;

Or

Intermediate Examination of any of the Indian Universities/Boards recognised by the University of Delhi;

Or

Any other examination recognised as equivalent to the Senior School Certificate Examination (12-year Course) of the Central Board of Secondary Education. New Delhi;

Or

Pre-University Examination (2-year Course) of an Indian University/board recognised by the University of Delhi;

Note:

1. Candidates who have not offered Music as one of the subjects at the last qualifying Examination and desirous of seeking admission to the B.A. (Hons.) (Hindustani/Karnatak) (Vocal/Instrumental) Music Course, must have; learnt Music for not less than three years in a recognised institution;

Or

learnt Music for not less than three years from a well-known teacher/guru.

Such candidates will be required to submit a certificate issued by the institution/teacher/guru, as the case may be to this effect.

2. The aggregate 45% marks requirement of any of the examinations mentioned above (clause 1) will be determined on the basis of one language (core/ elective) and three more elective subjects including Music.

3. List of institutions for grant of recognition in connection with the eligibility clause for admission to B.A (Hons.)/Sangeet Shiromani Diploma Course, in Hindustani Music:

- a. Bhatkhande Sangeet Vidyapeeth (main branches)
- b. Gandharva Mahavidyalaya Mandai (main branches)
- c. Prayag Sangeet Samiti (main branches)
- d. Indira Kala Sangeet Vishvavidyalaya (main branches)
- e. Bhartiya Vidya Bhavan (main branches)
- f. Bhartiya Kala Kendra, New Delhi
- g. Sangeet Bharati, New Delhi
- h. Triveni, New Delhi

Note:

It is not possible to give such a list for Karnatak Music because there are no institutions as such in Delhi for teaching Karnatak Music. However, a candidate who has learnt Karnatak Music for three years from an individual Guru, will be required to furnish a certificate to this effect with the registration/admission form.

**ELIGIBILITY CONDITIONS AND COURSE REQUIREMENT FOR
ADMISSION TO SANGEET SHIROMANI DIPLOMA COURSE IN
HINDUSTANI (VOCAUINSTRUMENTAL-SITAR/SAROD) AND
KARNATAK MUSIC COURSE**

1. Following Minimum Qualifications are required:

- (a) A candidate seeking admission to the first year of the Sargeet Shiromani Diploma Course (Hindustani/Karnatak) Music, besides having passed the 10+2 Examination of the Central Board of Secondary Education, New Delhi or its equivalent examination, must have undergone training in music, for three years, or have attained minimum standard equivalent to B.A. (Pass) Course. and that the candidate will be required to appear for the Entrance Test (practical), to be conducted by the Department of Music.
- (b) (i) candidates who have passed the BA (Pass) Course with Music or B.A. (Hons.) Music Course from Delhi University or and examination recognized as equivalent thereto but have failed to secure the requisite percentage of marks in Entrance/ Performance Test for admissions to M.A. Music Course, could be considered for direct admission to second year class of the two-year Sangeet Shiromani Diploma Course, on an individual merit, subject to, however, fulfillment of the other requirements including performance at the Entrance Test (practical) etc.
- (ii) A candidate, including any foreigner, possessing previous experience in Indian music and holding a certificate from a recognized institution/ Guru could also be considered for direct admission to second year class of the two-year Sangeet Shiromani Diploma Course on an individual merit basis, subject to, however, fulfillment of other requirements including performance at the Entrance Test (practical) etc.

2. Method of Selection and Admission.

Entrance Test, as is mentioned in Clause-I, above, is conducted by the Department, as per the schedule of admissions announced. A merit list is prepared on the basis of the performance of candidates at the Entrance Test, details of which are notified on the Notice Board of the Department and admissions made, in order of merit, subject to availability of seats. Music being a performing art, admissions will be made strictly on the basis of merit of the performance at the Entrance Test and the candidates's aptitude on the concerned subject.

3. The number of Seats is 30.

4. Fee Schedule:

	<i>For 1st year</i>	<i>For 2nd year</i>
1. Admission Fee	20/-	20/-
2. University Enrolment Fee	300/-	-
3. Tuition Fee	120/-	120/-
4. University Athletic Assn. Fee	10/-	10/-
5. W.U.S. Health Centre	60/-	60/-
6. Cultural Council Fund	5/-	5/-
7. University Development Fund	300/-	300/-
8. University Library Fee	12/-	12/-
9. N.S.S. Fund.	20/-	20/-
10. University Library Development Fund	200/-	200/-
11. University Library Security Deposit	1000/- (Refundalde)	
12. Prevention of Sexual Harrassment Fund	10/-	10/-

*Re-enrolment Fee is Rs. 100/-, per year (for old/existing students).

NOTE:

The said Fee structure is subject to change by the University from time to time.

**ELIGIBILITY CONDITIONS AND COURSE REQUIREMENT
FOR ADMISSION TO ONE-YEAR CERTIFICATE
(HINDUSTANI/KARNATAK) (VOCAL/INSTRUMENTAL)
MUSIC COURSE
(For Foreigners Only)**

1. There shall be a Certificate Course in Music named “One-year Certificate Course – for foreign students only” in the Department of Music.
2. The duration of the Course shall be one academic year.
3. In addition to the conditions as laid down in the Ordinance.

A candidate seeking admission to the one-year Certificate Course in Hindustani/ Karnatak Music, besides having passed the 10+2 Examination of the Central Board of Secondary Education, New Delhi or any of its equivalent examination, must have basic aptitude and knowledge of Hindustani/Karnatak Music evidenced through the Entrance Test, to be conducted by the Department of Music and such other qualifications as are prescribed by the Music Courses Admission Committee, from time to time.

4. Medium of Instruction:

- a) Hindustani Music - Instructions to be imparted in English language only.
- b) Karnatak Music - Instructions to be imparted in English language only.

5. Course of Study:

The Scheme of Examination for the Certificate Course is given below: (the Course will lay special emphasis on the attainment of detailed study of the theoretical and practical aspects of Indian Classical Music).

6. Scheme of Examination:

Paper - I Theory 100 marks

There will be one theory paper of three hours' duration.

Paper-II Practical 100 marks
Practical - Performance and Viva-voce:

There will be half an hour's practical examination in which 15 minutes shall be given to the candidate to present choice raga.

There will be a set of four examiners, two internal (one each from vocal and instrumental) and two external (one each from vocal and instrumental).

7. Examination:

Examination is conducted by the University at the end of each academic year and the candidates who have pursued a regular course of study for one academic year are allowed to appear for Examination, subject to fulfillments of other conditions.

8. Attendance Requirement:

A student admitted to the Certificate Course shall not be deemed to have satisfied the required attendance unless he/she has attended not less than 3/4th of the lectures delivered and practicals held in each subject in each academic year.

9. Minimum Pass Marks & Classification of Results:

The minimum marks required, to pass the examination, shall be 40%. The successful candidates of the Examination shall be classified as follows:

Distinction	- 75% or above.
1st Division	- 60% but below 75% marks in aggregate
IInd Division	- 50% but below 60% marks in aggregate
Pass	- Minimum 40% marks

10. Tentatively, the number of seats is 20.

11. Fee	Rs.
Admission Fee	20/-
Tuition Fee	120/-
Enrolment Fee	300/-
University Library Fee	12/-
Cultural Council Fee	10/-
University Development Fund	300/-
Library Development Fund	180/-

Athletic Association Fee	5/-
W.U.S. Health Center Fee	60/-
N.S.S. Fund	20/-
University Library Deposit	1000/-Refundable
Prevention of Sexual Harrassment Fund	10/-

NOTE:

The said Fee schedule is subject to change by the University, from time to time.

C Development of Raga Classification system and study of the following Ragangas in the modern context:- Sarang, Malhar, Kanhada, Bilawal, Kalyan, Todi

Internal assessment

30 Marks

Course – 104

Theory

**70 Marks (Credits-4)
3 hours**

(Music of the ancient world)

A. A detailed Study of the music of Arabia, Greece, Mesopotamia and Egypt with special reference to the following:

- i) Origin, development and historical background of Music
- ii) Scales of Music
- iii) Different forms of music
- iv) Musical Instruments

B. A comparative study of the music of the nations mentioned above to Indian Music,

Internal Assessment:

30 Marks

Appendix – I (Prescribed Ragas)

1. Ahir Bhairav
2. Basant
3. Darbari Kanhada
4. Devgiri Bilawal
5. Gaud Malhar
6. Marwa
7. Miyan Malhar
8. Paraj / bairagi
9. Puria
10. Rageshri
11. Shuddha Sarang
12. Yamani Bilawal

II SEMESTER

Course 201

Stage Performance

70 Marks (Credits-8)

Performance of half an hour's duration before an invited audience in Ragas selected from the list of Ragas prescribed in Appendix – II

Candidate may plan his/her performance in the following manner:

i) Classical Vocal Music

Khyal/Dhrupad or both Vocal Music. Tarana is optional.

ii) Classical Instrumental Music

Alap, Jor, Jhala, Masitkhani and Razakhani gat

iii) Semi Classical Music

A short piece of light Classical music/ Thumri/ Bhajan/ Dhun/ a gat in a tala other than teentaal may also be presented.

Internal Assessment

30 Marks

Course 202

Viva Voce

70 Marks (Credits – 8)

(Practical Test of Ragas)

List of Ragas as per Appendix – II

Internal Assessment:

30 Marks

Course 203:

Theory

70 Marks (Credits – 4)

3 hours

Interdisciplinary Approach in Indian Music

A.

- i) Analytical study of musical sound based on principles of physics.
- ii) Music and Mathematical approach in Laya and Tala of Indian Music.
- iii) Physiology of Human Throat and its application in voice culture
- iv) Role of Music in maintaining the traditional values of Indian culture.
- v) Positive aspects of Music on personality development: psychological approach.
- vi) Philosophical aspects of music.

B. Detailed study of the Ragas prescribed in Appendix – II

or

A course in any one of the following disciplines in their relevant departments:

Philosophy, Psychology, Sociology, History, Sanskrit, Persian.

Internal Assessment

30 Marks

Course – 204

Theory

70 Marks (Credits – 4)

(Music of the Asian Continent)

A. A detailed study of the music of South East Asia, China, Persia, with special reference to the following:

- i) Origin, development and historical background of music
- ii) Scales of music
- iii) Different forms of music
- iv) Musical instruments

B. A comparative study of the music of the nations mentioned above to Indian Music

Internal Assessment:

30 Marks

Appendix – II (Prescribed Ragas)

1. Adana/Vibhas
2. Bahar
3. Bihagda
4. Gauri (Bhairav Anga)
5. Jhinjhoti
6. Maru Bihag
7. Mian Ki Sarang
8. Nat Bhairav
9. Poorvi
10. Shri
11. Shuddha Kalyan
12. Sindhura / Chandrakauns

III SEMESTER

Course – 301

Stage Performance

70 Marks (Credits-8)

Performance of half an hour's duration before an invited audience in Ragas selected from the list of Ragas prescribed in Appendix III.

Candidate may plan his/her performance in the following manner:

i) Classical Vocal Music

Khyal/Dhrupad or both Vocal Music. Tarana is optional

ii) Classical Instrumental Music

Alap, Jor, Jhala, Masitkhani and Razakhani gat for Instrumental music

iii) Semi Classical Music

A short piece of light classical music / Thumri / Bhajan / Dhun / Gat in a tala other than teental may also be presented.

Internal Assessment

30 Marks

Course – 302

**Viva Voce
(Practical Test of Ragas)**

70 Marks (Credits-8)

List of Ragas as per Appendix – III

Internal Assessment: 30 Marks

Course – 303

Theory

**70 Marks (Credits – 4)
3 hours**

(Evolution and Development of musical concepts)

A. Study of the following musical concepts from Vedic period to present times:

Samagana, Dhruva gana, Maha geetak, geeti, anibaddha gana (Ragalap, Rupakalap, Alapti, Ragalapti, Rupakalapti) Vaggeyakar Lakshan.

B. Detailed study of the Ragas prescribed in Appendix – III

Internal Assessment

30 Marks

Course – 304

Theory

70 Marks (credits – 4)

(Aesthetics and Appreciation of Indian Music)

A. Introduction and Definition of Aesthetics (Western and Indian View points), Philosophical Aesthetics – linguistic, phenomenological and world making. Brief historical outline- Plato & Aristotle

B. Aesthetics as a theory of fine arts and its significance in Indian Music.

C. Bharata's theory of Rasa and its applicability to Indian music and Drama with special reference to musical interval, Laya and Raga.

D. Aesthetical Concept of Nayak Nayika Bheda, its depiction through Raga Dhyana and its relevance in Indian Music.

Internal Assessment:

30 Marks

Appendix – III (Prescribed ragas)

1. Barwa
2. Bhatiar
3. Desi
4. Jait Kalyan/ Jog Kauns
5. Jog
6. Lalit
7. Madhuwanti
8. Megh Malhar
9. Nayaki
10. Puriya Kalyan
11. Ramdasi Malhar/Madh Madh Sarang
12. Shahana/Suha

IV SEMESTER

Course – 401

Stage Performance

70 Marks (credits-8)

Performance of half an hour duration before an invited audience in Ragas selected from the list of Ragas prescribed in Appendix – IV

Candidate may plan his/her performance in the following manner:

i) Classical Vocal Music

Khyal/Dhrupad or both for Vocal Music. Tarana is optional.

ii) Classical Instrumental Music

Alap, Jor, Jhala, Masitkhani and Razakhani gat for Instrumental Music

iii) Semi Classical Music

A short piece of light classical music/ thumri / Bhajan / Dhun/ a gat in a rare tala may also be presented.

Internal Assessment

30 Marks

Course – 402

Viva Voce

70 Marks (credits – 8)

(Practical Test of Ragas)

List of Ragas as per Appendix – IV

Internal Assessment:

30 Marks

Course – 403

Theory

**70 Marks (Credits-4)
3 hours**

(Multidimensional Values of Indian Music)

Study of the following musical concepts, their origin and development:

A. i) Origin and Development of Prabandha, Dhrupad, Dhamar, Khyal and comparative

study of the ancient and modern compositional forms.

ii) Principles of musical composition

iii) Importance of Sanskrit treatises in Indian Music

iv) Vocational aspects of Indian Music

B. Detailed study of the Ragas prescribed in Appendix – IV

Or

A course in any one of the following disciplines in their relevant departments:

Philosophy, Psychology, Sociology, History, Sanskrit, Persian.

Internal Assessment

30 Marks

Course – 404

Theory

**70 Marks (Credits-4)
3 hours**

Indian Music and its Aesthetic approach

A. The four facets of Aesthetics, Aesthetic Attitude, Aesthetic Expression, Aesthetic Experience, Feeling and Emotion.

B. Art, Classification of Arts, Element, Medium, Form and content in music as an art, Art as expression, Interrelationship of music with other fine arts

C. Aesthetical elements contained in Indian musicology,

D. Aesthetic character of different forms of Hindustani Music.

Internal Assessment:

30 Marks

Appendix – IV: (Prescribed ragas)

1. Abhogi
2. Bhairavi / Soor Malhar
3. Bilaskhani Todi
4. Dev Gandhar
5. Gurjari Todi
6. Hansadhwani
7. Kaunsi Kanhada
8. Komal Rishabh Asawari
9. Kukubh Bilawal / Gunkali
10. Nand
11. Shankara / Malgudi
12. Shukla Bilawal

Recommended Books for Course: 103

- | | |
|------------------------------------|--|
| 1. Sharangdeva (Adayar Edition) | - Sangeet Ratnakar |
| 2. R. K. Shringy & Premlata Sharma | - Sangeet Ratnakar |
| 3. Ahobal | - Sangeet Parijat |
| 4. V.N. Bhatkhande | - Uttar Bhartiya Sangeet
Paddhatiyon ka Tulnatmak
Adhyayan |
| 5. V.N. Bhatkhande | - Bhatkhande Sangeet
Shastra Part I - IV |
| 6. Omkar Nath Thakur | - Sangeetanjali Part I - VI |
| 7. V.R. Patvardhan | - Rag Vigyan Part I- VII |
| 8. A.N. Sanyal | - Ragas and Raginis |
| 9. Jai Sukh Lal Tribhuvan Shah | - Sarang ke Prakar,
Kanhara ke Prakar
Malhar ke Parkar |

Recommended Books for Course 104

- | | |
|---|--|
| 1. Curt Sachs | - Rise of Music in the Ancient World |
| 2. H.G. Farmer | - A History of Arabian Music |
| 3. S.M. Tagore | - Universal History of Music |
| 4. Curt Sachs
Instruments | - History of Musical |
| 5. Egon Wellesz (edited by) | - The New Oxford History of Music Vol.I, Ancient and Oriental Music. |
| 6. Eric Blom (Edited by) | - Groves Dictionary of Music & Musicians |
| 7. Alec Robertson and
Denis Stevens(Edited By) | - The Pelican History of Music |
| 8. Swamy Prajnanananda | - Music of the Nations |

Recommended Books for Course 203

- | | |
|------------------------|---|
| 1. Lalit Kishore Singh | - Dhvani Aur Sangeet |
| 2. G.H. Ranade | - Hindustani Music |
| 3. A.K. Sen | - Bhartiya Talon ka Shastriya Vivechan |
| 4. M.R. Gautam | - Evolution of Rag and Tal in Music |
| 5. Vimla Musalgaonkar | - Bhartiya Sangeet ka Darshanparak Anusheelan |
| 6. V.N. Bhatkhande | - Kramik Pustak Malika |
| 7. Omkarnath Thakur | - Sangeetanjali Part I- VI |
| 8. V.R. Patvardhan | - Rag Vigyan Part I- VII |

Note: Recommended material of other interdisciplinary courses shall be provided by the concerned Departments.

Recommended Books for Course 204

- | | |
|-------------------------------|--------------------------------------|
| 1. Curt Sachs | - Rise of Music in the Ancient World |
| 2. H.G. Farmer | - A History of Arabian Music |
| 3. Curt Sachs | - History of Musical Instruments |
| 4. John Hazedd Levis | - Chinese Musical Art, Foundation |
| 5. James Hastings (Edited by) | - Encyclopedia of Religion |

- | | |
|--|---|
| 6. S.M. Tagore | and Ethics |
| 7. Egon Wellesz (edited by) | - Hindu Music |
| | - The New Oxford History of Music Vol.I, Ancient and Oriental Music |
| 8. Eric Blom (Edited by) | - Groves Dictionary of Music & Musicians |
| 9. Alec Robertson and Denis Stevens(Edited By) | - The Pelican History of Music |
| 10. Swami Prajnanananda | - Music of the Nations |

Recommended Books for course 303

- | | |
|----------------------|--|
| 1. Bharat | - Natya Shastra |
| 2. Sharangdeva | - Sangeet Ratnakar |
| 3. Maharana Kumbha | - Sangeet Raj |
| 4. Abul Fazal | - Ain-e-Akbari |
| 5. Faqirullah | - Rag Darpan |
| 6. S.S. Paranjape | - Bhartiya Sangeet ka Itihas |
| 7. K.C.D. Brahaspati | - Bharat ka Ras Siddhant |
| 8. V.N. Bhatkande | - Bhatkhande Sangeet Shastra Part I-IV |
| 9 K. Vasudev Shastri | - Sangeet Shastra |

Books Recommended for course 304

- | | |
|--------------------------|---|
| 1. Nelson Goodman | - Ways of World making
Indianapolis, 1978. |
| 2. J. Hospers | - Introductory Readings in Aesthetics, the Free Press, New York, 1969 |
| 3. K.C. Pandey | - Comparative Aesthetics, Chowkhamba Publications. |
| 4. S.K. Langer | - Problems of Arts, Routledge Kegan Paul, London, 1957. |
| 5. Abraham Adil Shah | - Kitab-e- Nauras |
| 6. S.K. Saxena | - Aesthetical Essays, Chankya Publication, Model Town, Delhi. |
| 7. Pradeep Kumar Dikshit | - Nayak Nayika Bhed aur Rag-Ragini Vargikaran |

- | | |
|--------------------------|---|
| 8. O.C. Gangoli | - Ragas and Raginis |
| 9. Ganpati Chandragupt | - Ras Siddhant ka
Punarvivechan |
| 10 Surendra Nath Dikshit | - Rasa Vishleshan |
| 11. Anjali Mittal | - Hindustani Music and the
aesthetic Concept of form |
| 12. Manjula Saxena | - Kala aur saundrya ka
Darshnick vivechan |
| 13. Anupam Mahajan | - Bhartiya Shastriya Sangeet
evam Saundarya Shastra |

Relevant Portions of the following works:

- | | | |
|-------------------|---|------------------|
| 1. Bharat Muni | : | Natya Shastra |
| 2. Sharangadeva | : | Sangeet Ratnakar |
| 3 Maharana Kumbha | : | Sangeet Raja |

Recommended Books for course 403

- | | |
|------------------------|--|
| 1. K. Vasudev Shastri | - Sangeet Shastra |
| 2. Prajnanananda | - Historical Development of
Indian Music |
| 3. A.H. Fox Strangways | - Features, Principles and
Techniques of Indian Music |
| 4. Ramashrya Jha | - Abhinav Geetanjali I – V |
| 5. Omkarnath Thakur | - Sangeetanjali I-VI |
| 6. Subhadra Chaudhary | - Sangeet Sanchayan |
| 7. K.C. D. Brahaspati | - Dhrupad |

Note: Recommended material for other interdisciplinary courses shall be provided by the concerned Departments

Books Recommended for course 404

- | | |
|-----------------|--|
| 1. K.C. Pandey | - Comparative Aesthetics,
Chowkhamba Publications. |
| 2. S. K. Saxena | - Aesthetical Essays,
Chankya Publication,
Model Town, Delhi |
| 3. S. K. Langer | - Feeling and Form,
Routledge & Koga Pani. |
| 4. Debussy | - Three Classics in the
Aesthetics of Music. |

- | | |
|-------------------|--|
| 5. Saundrya | - Dr. Rajendra Wajpai,
Sumit Publications,
Ranpur. |
| 6. Anjali Mittal | - Hindustani Music and the
Aesthetic Concept of form |
| 7. Manjula Saxena | - Kala aur saundrya ka
Darshnick vivechan |
| 8. Anupam Mahajan | - Bhartiya Shastriya Sangeet
evam Saundarya Shastra |

Relevant Portions of the following works:

- | | | |
|-------------------|---|------------------|
| 1. Bharat Muni | : | Natya Shastra |
| 2. Sharangadeva | : | Sangeet Ratnakar |
| 3 Maharana Kumbha | : | Sangeet Raja |

SYLLUBUS for M.A in KARNATAK MUSIC

SEMESTER- I

Course 101	Stage Performance	70 Marks (Credits-8)
-------------------	--------------------------	-----------------------------

Performance of one hour duration planned by the candidate, within the prescribed Ragas (List A & B) with accompaniments.

Internal Assessment	30 Marks
----------------------------	-----------------

Course 102	Practical Test (Viva Voce)	70 Marks (Credits-8)
-------------------	-----------------------------------	-----------------------------

- (a) Practical & Viva Voce Practical test of compositions learned (List - A)
- (b) Exposition of prescribed Ragas (List – C)
- (c) Niraval & Kalpana Swaras in prescribed Ragas (List – A)
- (d) Exposition of Pallavis in prescribed Ragas (List – B)

Internal Assessment	30 Marks
----------------------------	-----------------

List of Ragas Prescribed

A. For Composition:-

- | | | | |
|---------------------|----------------|-----------------|------------------|
| 1. Abheri | 2. Kannada | 3. Garudadhvani | 4. Yamunakalyani |
| 5. Bahudari | 6. Kapi | 7. Devamanohari | 8. Balahamsa |
| 9. Hindolam | 10. Vachaspati | 11. Charukesi | 12. Ramapriya |
| 13. Mayamalavagowla | | | |

B. For Pallavi Exposition

- | | |
|-------------------|----------------|
| 1. Sankarbharanam | 4. Saveri |
| 2. Kalyani | 5. Kedaragowla |
| 3. Kharaharapriya | 6. Mohanam |
| 7. Mukhari | |

C. For exposition.

- | | | |
|--------------------|-----------------------|------------------|
| 1. Sankarabharanam | 2. Simhendramadhyamam | 3. Kalyani |
| 4. Keeravani | 5. Nattai | 6. Todi |
| 7. Gowla | 8. Bhairavi | 9. Arabhi |
| 10. Kharaharapriya | 11. Sree | 12. Mukhari |
| 13. Varali | 14. Saveri | 15. Sriranjani |
| 16. Anandabhairavi | 17. Vasantha | 18. Kedaragowla |
| 19. Dhanyasi | 20. Madhyamavathi | 21. Bilahari |
| 22. Hamsadhvani | 23. Mohanam | 24. Suddhasaveri |
| 25. Poorvikalyani | 26. Begada | 27. Panthavarali |
| 28. Khamas | 29. Shanmukhapriya | 30. Kambhoji |

Note :- Compositions should include One each of Swarajathi of either Syama Sastry, or Swathi Tirunal, or Ponnayya Pillai; Navarathna Malika; Navarathri Krithi, Navaavarana Krithi; Pancha Linga Sthala Krithi; Thiruvottiyoor Pancharathnam ; Kovoor Pancharathnam; 2 Ghanaraga Pancharathnam, Venkatesa Pancharathnam of Veenakuppayyar Compositions should also represent musical forms like Padavarnam; Divyanama Sankeerthanam; Padam; Javali; Thillana ; Ragamalika; Thiruppughal; Kavadi chinthu; Devarnama , LakshanaGeetha , Sooladi etc.

Course 103

Theory

70 Marks (Credits-4)

Study of Ragas, Scales and Forms

3 hours

1. Detailed study of ragas Prescribed (List – A)
2. Comparative study of the basic scales of different systems of Music such as Karnatak, Hindustani, Ancient Tamil Music, Western, and Far Eastern.
3. Evolution of Musical forms with special reference to Prabandhas and their Classifications; Geetha Prabandha, Vadya Prabandha, Nritya Prabandha, and Misra Prabandha.
4. Decorative angas figuring in krithi's and other Musical forms.
5. Pallavi notation.
6. Different Mudras figuring in Musical compositions

Internal Assessment

30 Marks

Course 104

Theory

**70 Marks (Credits – 4)
3 hours**

Historical Study of the evolution of ragas and scales

1. The different periods of Musical History and their distinctive features
Landmarks in the history of Indian Music.
2. Musical Mnemonics; their history and utility.
3. Evolution of Ragas; Ragalakshana and system of Raga classification;
Ragas which owe their origin to folk Music.
4. Classification of different Musical Instruments that are used in Musical
Concert.
5. Construction and technique of playing of Stringed and Wind
Instruments used in concerts.
6. Musical forms figuring in Concert Music.
7. Evolution of Indian Musical scales

Internal Assessment

30 Marks

SEMESTER – II

Course 201

Stage Performance

70 Marks (Credits-8)

**Performance of one hour duration planned by the candidate within
the prescribed Ragas. From the list (D & E)**

Internal Assessment

30 Marks

Course 202

Viva-Voce

70 Marks(Credits-8)

- (a) Practical and Viva – Voce, Practical test of composition learnt (List D)
- (b) Exposition of Prescribed Ragas (List F)
- (c) Niraval and Kalpanaswaras in Prescribed Ragas (List D)
- (d) Exposition of Pallavi in Prescribed Ragas (List E)

Internal Assessments

30 marks

List of Ragas Prescribed

D. For Composition:-

- | | | | |
|--------------------|-----------------|-------------------|---------------|
| 1. Chakravakam | 2. Dhenuka | 3. Malayamarutham | |
| 4. Saraswathi | 5. Lathangi | 6. Sama | |
| 7. Hamirkalyani | 8. Harikambhoji | 9. Behag | |
| 10. Purnachandrika | 11. Manji | 12. Mandari | 13. Vijayasri |

E. For Pallavi Exposition:-

- | | |
|-------------|-------------------|
| 1. Kambhoji | 2. Todi |
| 3. Bhairavi | 4. Anandabhairavi |
| 5. Mohanam | 6. Dhanyasi |

F. For Raga Exposition (In addition to the Ragas covered in the 1st semester)

- | | | |
|--------------|--------------------|----------------------|
| 1. Ritigaula | 2. Durbar | 3. Nadanamakriya |
| 4. Saranga | 5. Mayamalawagoula | 6. Natakuranji |
| 7. Kanada | 8. Malayamarutham | 9. Ramapriya |
| 10. Surati | 11. Vachaspathi | 12. Devagandhari |
| 13. Hindolam | 14. Neelambari | 15. Chakravakam |
| 16. Latangi | 17. Sourashtram | 18. Athana |
| 19. Sama | 20. Sahana | 21. Hamirkalyani |
| 22. Asaveri | 23. Harikambhoji | 24. Yadukulakambhoji |
| 25. Kapi | 26. Behag | |

Course 203

Theory

70 Marks (Credits-4)

3 hours

Inter disciplinary approach in Indian Music

A

- (1) Music and Mathematics
- (2) Analytical study of Musical sound based on principle of physics
- (3) Economical aspects of Music as a Profession
- (4) Philosophical aspects found in Musical forms
- (5) Positive aspects of Music in personality development – a psychological approach.
- (6) Anatomy of vocal tract and it's relation to sound production

B. Detailed study of Prescribed Ragas. (List – D)

OR

A course in any one of the following disciplines in their relevant departments:

Philosophy, Psychology, Sociology, History, Sanskrit, any one of the southern languages, (Tamil/Telugu,/Malayalam/ Kannada)

Internal Assessment**30 Marks****Course 204****Theory****70 Marks (Credits-4)****3 hours****Musical concepts, compositions and instruments**

- (1) Concept of “Marga” and “Desi” in the spheres of Raga; Tala ; Prabandha .
- (2) Advanced knowledge of musical prosody and rhetorical beauties met within the Sahitya of Musical Compositions – gamakam, prasa and yati
- 3) Knowledge about the formation of 175 and 108 systems of Talas. Rare talas figuring in Tiruppugazh.
- (4) Brief outline of Folk music Instruments; Musical instruments used in temples ;
- 5) Construction and technique of playing of Percussion Instruments in detail.

Internal Assessment**30 Marks****SEMESTER III****Course 301****Stage Performance****70Marks (Credits-8)**

Performance of one hour duration, before an invited audience, planned by the candidate within the Prescribed Ragas. (List G , H & I) with accompaniments.

Internal Assessment**30 Marks****Course 302****Practical Test - Viva Voce.****70 Marks (Credits-8)**

- (1) Practical test of Composition Learnt (List G)
- (2) Exposition of Prescribed Ragas (List I)
- (3) Niraval and Kalpana Swaras in Prescribed Ragas (List G & H)
- (4) Exposition of Pallavis in Prescribed ragas (List H)

Internal Assessment**30 Marks**

List of Ragas Prescribed

G. For Composition

(1) Nayaki

(2) Kuranji

(3) Senjurutti

- (4) Dwijawanthi (5) Bhouli (6) Bhairavam
(7) Vagadheeswari (8) Kamalamanohari (9) Hamsanadam
(10) Amruthavarshini (11) Vagadheeswari

H. For Pallavi (In addition to the Ragas covered in I & II Semesters)

- (1) Sankarabharanam (2) Kalyani (3) Kharaharapriya
(4) Keeravani (5) Saveri (6) Kedaragowla
(7) Bilahari (8) Shanmukhapriya

I. For Expositions (In addition to the Ragas which covered in Previous Semesters)

- (1) Nayaki (2) Senjurutti (3) Subhapanthuvarali
(4) Bhauli (5) Punnagavarali

Course 303

Theory

**70 Marks (Credits-4)
3 hours**

Musicological Study and Lakshana Granthas

- (1) Detailed study of Ragas with special reference to those, which are typical examples of various Srutis, used in Indian Music .
(2) Theory of Rettai Pallavi and Nadai Pallavi ; Anuloma , Pratiloma and Tisram.
(3) Significance of Bharatha's experiment relating to Dhruva Vina and Chala Vina
(4) Musical forms pertaining to the field of classical dances of south India. A Knowledge of Geya Nataka ; Nrithya Nataka ; Bhagavatha Mela Nataka; Kuchippudi, Yakshagana ; Kathakali ; Krishnanattam .
(5) Musical Iconography and Musical Stone Pillars.
(6) Musical Concerts ; Traditions and Contemporary changes.
(7) An in-depth study of the following Lakshana Granthas – "Natyasastra, Silapaddikaram, Brihaddesi, Sangita Ratnakara , Sangita Sara , Raga Vibhodha, Swara Mela Kalanidhi, Chaturdandi Prakasika, Sangita Sudha, Sangrahachudamani, Sangita Sampradya pradarsini

Course 304

Theory

**70 Marks (Credits-4)
3 hours**

Aesthetics and Appreciation of Indian Music

- (1) Aesthetics, Its main approaches, Linguistic - Analytical, Phenomenological
- (2) Aesthetics as a normative study.
- (3) Aesthetical elements found in the Musical forms of Karnatak Music.
- (4) Aesthetics as a theory of fine art and its appreciation.
- (5) Aesthetic experience, Aesthetic attitude
- (6) Aesthetical elements contained in the concepts and terms of Indian Musicology viz.Svara, Sthaya, Gamaka, Alankara, Raga, Tala etc.
- (7) Importance of aesthetic in Karnatak Music- geetham, swarajati, varnam, kriti, padam, javali, tillana and Ragam-talam-pallavi.

Internal assessments

30 Marks

SEMESTER IV

Course 401

Stage Performance

**70 Marks
(Credits-8)**

Performance of one hour duration before an invited audience planned by the Candidate within the Prescribed Ragas (List J , K & L) with accompaniments .

Internal Assessment

30 Marks

Course 402

Practical Test – Viva Voce

**70 Marks
(Credits-8)**

- (1) Practical test of the compositions learned (List J)
- (2) Exposition of Prescribed Raga (List L)
- (3) Niraval and Kalpana Swaras (List J & K)
- (4) Exposition of Pallavi in Prescribed Ragas (List K)

Internal Assessments

30 Marks

List of Ragas Prescribed

J . For Composition

- | | | |
|-----------------|-------------------|-------------------|
| (1) Lalitha | (2) Navaraj | (3) Punnagavarali |
| (4) Manirangu | (5) Ranjani | (6) Bhoopalam |
| (7) Paras | (8) Ahiri | (9) Jaganmohini |
| (10) Hamsanandi | (11) Natabhairavi | |

K. For Pallavi

- | | | |
|--------------|------------------------|--------------|
| (1) Kambhoji | (2) Simhendramadhyamam | (3) Bhairavi |
| (4) Mukhari | (5) Anandabhairavi | (6) Dhanyasi |

(7) Bilahari

(8) Panthavarali

(9) Todi

L . For Exposition

(1) Jaganmohini

(2) Bhupalam (3) Huseni (4) Manirang (5) Ahiri

Course 403

Theory

**70 Marks (Credits-4)
3 hours**

Multidimensional Values of Indian Music

- 1) Comparative study of musical forms of Karnatak & Hindustani systems
- 2) Fundamentals of therapeutic aspects of music.
- 3) Learning music through electronic media
- 4) Musical forms pertaining to the field of classical dances of South India, A knowledge of Geya nataka, Nritya Nataka, Bhagavata Mela, Kuchchippudi, Yakshagana, Kathakali, Krishnanattam
- 5) Usage of Electronic gadgets in the presentation of music (for public performances and recording).
- 6) Critical appreciation of music compositions.

OR

A course in any one of the following disciplines in their relevant departments: Philosophy, Psychology, Sociology, History, Sanskrit, any one of the southern languages. (Tamil/Malayalam/Telugu/Kannada).

Internal Assessment

30 Marks

Course 404

Theory

**70 Marks (credits-4)
3 hours**

Indian Music and its Aesthetic approach

- (1) Plato and Aristotle – views on art and music
- (2) Art and Kala, Art and Craft.
- (3) Classification of Art, Sixty four arts.
- (4) Importance of Drama in Indian aesthetics. “Rasa” and Bharatas theory of Rasa, Number of Rasa, Musical intervals and Rasa, Raga and Rasa, Laya and Rasa.
- (5) Concept of Aananda – aesthetic experience, aesthetic attitude .
- (6) Aesthetical approach in musical improvisation like alaapana, Tanam, Sangati, Nirval, Swarkalpana, Tala and Laya

Internal Assessments

30 Marks

SYLLABUS FOR B.A. (HONS.) MUSIC HINDUSTANI MUSIC

B.A (Hons) I Year

SEMESTER-I

Course-101 **Theory** **75 Marks (Credits:4)**

General Musicology

- (i) Nada, Swara, Shruti, Raga, Mela (Thata), Alankar, Tana, Gamak, Sthaya, Kaku, Margi-Deshi, Ragalap-Rupkalap, Vadi, Samvadi, Anuvadi, Vivadi, Tala, Laya, Avirbhav, Tirobhav, Parmelpraveshak Raga, Sandhiprakash Raga, Vaggeyakara, Kalawant.
- (ii) Vibration, Pitch, Intensity, Timbre, Just intonation, Equal tempered scale, forced Vibration, Free Vibration.

Internal Assessment

25 Marks

Recommended Books for course 101

- 1. S.S. Paranjape - Bhartiya Sangeet Ka Itihasa
- 2. S.S. Paranjape - Sangeet Bodh
- 3. V.N. Bhatkhande - Bhatkhande Sangeet Shastra Part-I-II
- 4. Swami Prajnananda - History of Indian Music
- 5. Swami Prajnananda - Historical Study of Indian Music
- 6. Lalit Kishore Singh - Dhvani Aur Sangeet
- 7. Govind Rao Rajurkar - Sangeet Shastra Parag
- 8. Dr. Swatantra Sharma - Fundamentals of Indian Music
- 9. Dr. Pannalal Madan - Sangeet Shastra Vigyan

Course- 102

Practical-1

75 Marks (Credits-8)

Stage Performance & Viva Voce

Prescribed Ragas

Bhairav, Bhupali, Yaman, Durga

Vocal Music - Vilambit and Drut Khayal with gayaki in all the ragas and Dhrupad or Dhamar in all the ragas.

Instrumental Music - Masit Khani and Razakhani gat with elaboration in all the ragas.

Internal Assessment

Marks-25

Recommended Books for course 102

- | | |
|--------------------|----------------------------------|
| 1.V. N. Bhatkhande | - Kramik Pustak Malika Part-I-II |
| 2 V.R. Patvardhan | - Rag Vigyan Part-I-III |

SEMESTER II

Course-103

Marks-75
Credits 4

Theory of Indian Music

- (i) Rudiments of staff Notation, Harmony, Melody, Polyphony.
- (ii) Life and contribution of the following:
 - (a) Pt. V. N. Bhatkhande –His works and Notation System
 - (b) Pt. V.D Paluskar - His works and Notation System.
- (iii) Masitkhani and Vilambit Gat, Razakhani & Drut Gat, Krintan, Zamzama, Ghaseet, Jor Alap, Gitkiri, Meend, Sut, Kan

Internal Assessment

Marks-25

Recommended Books for course 103

- | | |
|---------------------------|--|
| 1. E. Clements | - Study of Indian Music |
| 2. Ram Avtar 'Vir' | - Theory of Indian Music |
| 3. V. N. Bhatkhande | - Bhatkhande Sangeet Shastra Part-I-II |
| 4. Dr. Swantantra Sharma | - Bhartiya Sangeet Ek Vaigyanik Vishleshan |
| 5. Jagdish Narayan Pathak | - Sangeet Shastra Praveen |
| 6. V.S. Nigam | - Sangeet Kaumudi Part-I-III |
| 7. Music Profiles | - Paschatya Swarlipi Paddhati evam |
| 8. Swantantra Sharma | - Bharatiya Sangeet |

Practical-II

Course-104

75 Marks (Credits-8)

Stage Performance & Viva Voce

Ragas Prescribed

Alhaiya Bilawal, Vrindavani Sarang, Kafi, Jaunpuri

Vocal Music

- Vilambit and Drut Khayal in all the Ragas, Dhruwad or Dhamar should cover all the above Ragas.

Instrumental Music

- Masitkhani and one Razakhani gat with

elaboration in all the above ragas.

Internal Assessment

Marks-25

Recommended Books for course 104

1. V. N. Bhatkhande -Kramik Putsaka Malika Part-I-III
2. V.R. Patvardhan -Rag Vigyan Part-I-IV
3. Omkar Nath Thakur -Sangeetanjali Part- I-IV

B.A (Hons) IInd year

SEMESTER-III

Course-105

Marks- 75(Credit-4)

Historical Study of the Musical Terms

- i) Grama, Moorcchana, Jati Gayan, Gandharava, Gana, Nibaddha – Anibaddha gana, Prabandha, Alap, Alapti, Tala-Dasapranas.
- ii) Life and contribution of Karnatak Musicians Trinity-Tyagaraja, Muthuswamy Dikshitar, Shyama Sastri
- iii) Life and contribution of Western Musicians - Bach, Beethoven, Mozart.
- iv) Musical forms of Karnatak Music : Kriti, Pallavi, Tillana, Varnam, Padam, Javali. Comparison of Hindustani musical forms with their Karnatakcounterparts.

Internal Assessment

Marks- 25

Course-105

Recommended Books

1. S.S. Paranjape Sangeet Bodh
2. Thakur Jaidev Singh Bharatiya Sangeet ka Itihasa
3. Swami Prajnananda Historical Study of Indian Music
4. V.S. Nigam Sangeet Kaumudi Part-III
5. P. Sambamoorthy Great Composers
6. Thakur Jaidev Singh Indian Music
7. Jagdish Narayan Pathak Sangeet Shastra Praveen
8. Eric Blom (edited by) Groves Dictionary of Music & Musicians
9. Baker's Biographical Dictionary of musicians

Practical-III

Course- 106

Marks-75 (Credits-8)

Stage Performance and Viva Voce

Prescribed Ragas

Des, Bageshri, Bhimpalasi, Khamaj

- Vocal Music - Vilambit and Drut Khayal with gayaki in all the ragas and Dhrupad or Dhamar should cover in all the above ragas.
- Instrumental Music - Masitkhani and Razakhani gat in all the above ragas.

Internal Assessment

Marks-25

Course- 106

Recommended Books

1. V.N. Bhatkhande -Kramik Pustak Malika Part-I-III
2. S.N. Ratanjankar -Abhinavageet Manjari
3. V.R. Patwardhan -Rag Vigyan part-I-V

SEMESTER IV

Course-107

Theory

Marks-75 (Credits – 4)

Biographies of Musicians and Composers

Life Sketch and Contributions of the following:

1. Abhinavagupta
2. Nanyadeva
- 3) Jaidev
- 4 Amir Khusro
5. Nayak Bakshu
6. Sultan Hussain Sharki
7. Raja Mansingh Tomar
8. Tansen
- 9 Sadarang-Adarang
- 10 Miyan Shori,
11. Rabindranath Tagore
12. Alauddin Khan
- 13, S.N. Ratanjankar
14. Vilayat Hussain Khan, (Pranpiya) Khan
- 15 Ravi Shankar
- 16 Vilayat Khan

Internal Assessment

Marks – 25

Recommended Books for course 107

1. Sushila Mishra Some immortals of Hindustani Music
2. Narmadeshwar Chaturvedi Sangeetagya Kavion ki Hindi Rachanyen
3. A.D. Ranade Music and Musicians of Hindustan
4. Amal Das Sharma Musicians of India

- | | |
|--------------------------|-----------------------------------|
| 5. Harihar Niwas Dvivedi | Mansingh Aur Mankutuhāl |
| 5. Susheela Mishra | Great Masters of Hindustani Music |
| 6. Sulochana Brihaspati | Khusro Tansen Tatha Anya Kalakar |

Practical-IV

Course-108

Marks-75 (Credits – 8)

Stage Performance and Viva Voce

Prescribed Ragas:

Bihag, Ramkali, Deshkar, Hameer

- | | |
|--------------------|---|
| Vocal Music | - Vilambit & Drut Khayal with gayaki in all the Ragas Dhrupad or Dhamar should cover all the above ragas. |
| Instrumental Music | - Masitkhani and Razakhani gat with elaboration in all the above ragas |

Internal Assessment

Marks 25

Recommended Books for course 108

- | | |
|---------------------|--|
| 1. V. N. Bhatkhande | Kramik Pustak Malika Part-III-IV |
| 2. S.N. Ratanjankar | Abhinav Geetmanjari |
| 3. Raman Lal Mehta | Agra Gharana Parampara Gayaki Aur Cheeje |
| 4. V.R. Patwardhan | Rag Vigyan |

B.A. (HONS) IIIIRD YEAR

SEMESTER V

Course – 109

Theory History of Indian Music

Marks – 75

Credits – 4

- i) Vedic Music: Sama and stobhaksharas, the notes of Vedic music, Gramgeya gana, Aranyageya gana, Poorvarchicka, Uttararchicka, Udatta, Anudatta, Swarita, Vedic and Loukik scales, Panchvidha & Saptavidha sama, Vedic instruments
- ii) Musical references in Ramayana, Mahabharata and Puranas (Harivansh & Vayu Puranas)

Internal Assessment

Marks – 25

Recommended Books for course 109

- | | |
|------------------------|--|
| 1. Swami Prajnananda | Historical Development of Indian Music |
| 2. S.S.Paranjape | Bharatiya Sangeet Ka Itihasa |
| 3. Thakur Jaidev Singh | Bharatiya Sangeet Ka Itihasa |
| 4. Swami Prajnanananda | History of Indian Music |

Course – 110

Practical - V

Marks – 75 (Credits 8)

Stage Performance

Prescribed Ragas:

Gaudsarang, Pooriya Dhanashri, Kedar, Kamod, Chayanat

Performance of half an hour, planned by the candidate within the above prescribed ragas.

- Vocal Music** - i) Vilambit and Drut Khyal with gayaki to be presented in any one raga.
ii) Dhrupad-Dhamar or Sadra composition in each of the prescribed Ragas. Alap, Layakari & upaj in any one Dhrupad & Dhamar with layakary & upaj in any other ragas.

- Instrumental music** - i) Masit khani and razakhani gats with elaboration to be presented in any one raga.
ii) Gat with elaboration in any 3 of the following Talas – Dhamar, Ektal, Jhaptal, Ada-Chautal

Internal Assessment

Marks - 25

Recommended Books for Course – 110& 111

- | | |
|---------------------|--------------------------|
| 1. V.N.Bhatkhande | -Part-IV |
| 2. S.N.Ratanjankar | -Abhinavgeet Manjari |
| 3. Omkarnath Thakur | -Sangeetanjali Part-I-VI |
| 4. V.R. Patwardhan | -Rag Vinyan Part-I – VII |

Course – 111

Practical – VI Viva Voce

Marks – 75

Credits-8

Viva Voce-vilambit khyal with Gayaki and Madhyalaya Khyal with gayaki in each of the prescribed ragas of course-110. For instrumental music,

Masit khani and razakhani gatswith elaboration in all the prescribed ragas of Course –110

Internal Assessment

Marks - 25

Course-112

Theory- Applied Musicology

Marks 75

Credits-4

i) Gharanas – Prominent Gharanas of Dhrupad (Dagar, Betia, Darbhanga) and Khayal (Gwalior, Agra, Delhi, Jaipur, Kirana) and their significant features regarding techniques.

ii) Gharanas of Instrumental music and their leading styles (Senia, Maihar, Gauripur)

iii) Detailed and Comparative study of the Ragas prescribed in Ist, IInd and IIIrd year.

iv) Study of Hindustani musical forms - : Alap, Dhrupad, Dhamar, Sadra, Khayal, Thumri, Tappa, Tarana, Chaturang, Raga Sagar

Internal Assessment

Marks 25

SEMESTER VI

Course – 113

Marks 75

Credits-4

Theory: “Study of the ancient and medieval Treatises”

General Review of the works of the following authors:-Bharat, Matang, Someshwar, Narad (Sangeet Makarand), Parshvadeva, Sharangdeva, Ramamatya, Somnath, Ahobal, Bhavabhata, Fakirullah, Srinivas, Vyankatmakhi, Lochan, Pundarikvithal, Hridaynarayandeva.

Internal Assessment

25 Marks

Recommended Books for Course 113

- | | |
|-------------------|---|
| 1. Bharat | Natyashastra |
| 2. Matang | Brihaddeshi |
| 3. Sharangdeva | Sangeet Ratnakar |
| 4. Narad | Sangeet Makarand |
| 5. Ahobal | Sangeet Parijat |
| 6. V.N.Bhatkhande | A Short Historical survey of the Music of Upper India |
| 7. V.N.Bhatkhande | A Comparative Study of the leading |

8.N.P.Ahmad

music systems of the 15th, 16th, 17th, & 18th centuries
Hindustani Music during 17th & 18th centuries.

Recommended Books

1. V.H.Deshpande
2. Dhrupad Annual
3. V.K.Aggarwal Indian
4. S.K.Chaubey
5. Shanno Khurana
6. M.R.Guatam
7. V.N.Bhatkhande

Indian Musical Tradition
Edited by Premlata Sharma
Music : Trends and traditions
Sangeet me Gharana ki Charcha
Sangeet Gharana Ank
Khyal Gayaki Vividh Gharana
Musical Heritage of India
Bhatkhande Sangeet Shastra
Part-I-III

Course – 114

Stage Performance

**Marks 75
Credits-8**

Prescribed Ragas

Todi, Multani .Patdeep, Jaijaiwanti, Malkauns

Performance of half an hour, planned by the candidate within the above prescribed ragas.

Vocal Music -

- i) Vilambit and Drut Khyal with gayaki to be presented in any one raga.
- ii) Dhrupad-Dhamar or Sadra composition in each of the prescribed Ragas. Alap, Layakari & upaj in any one Dhrupad & Dhamar with layakary & upaj in any other ragas.

Instrumental music-

- i) Masit khani and razakhani gats with elaboration to be presented in any one raga.
- ii) Gat with elaboration in any 3 of the following Talas –Dhamar Ektal, Jhaptal, Ada-Chautal

Internal Assessment

25 Marks

Course – 115

Viva Voce

**Marks – 75
Credits – 8**

Prescribed Ragas:

Todi, Multani, Patdeep, Jaijaiwanti, Malkauns

Vocal Music –

- (i)Vilambit khyal with Gayaki and Madhyalaya Khyal with gayaki in each of the prescribed ragas of course-114.

Instrumental music- Masit khani and Razakhani gats with elaboration in all the prescribed ragas.

Internal Assessment

Marks – 25

Course 114 & Course 115

Recommended Books - As mentioned in Course 111

Apart from the main subject a minimum of six papers will be required to be cleared as a minor subject. Papers of the minor subject will be chosen from the papers already available in that subject such as Sanskrit, Philosophy, History Karnatak Music and Rabindra Sangeet. There shall be 3/4 elective papers of these one paper in language (English, Hindi, Urdu, Persian) one paper in computational technique is compulsory one paper on environmental studies (compulsory).

In brief the bifurcation of 24 papers at the undergraduate level is as follows:

Practical	- 8 papers
Theory	- 7 papers
Minor Subject	- 6
Language	- 2 (English compulsory)
Computer Science	- 1

Note. Recommended material for other interdisciplinary courses shall be provided by the concerned departments.

SYLLABUS FOR B.A. (HONS.) KARNATAK MUSIC

B.A. (H) 1st year

SEMESTER I

Course – 101 Theory

Marks – 75
Credits-4

1. Nada, Shruti, Svara, Vaadi, Samvaadi Definition and brief explanation of
 - a) Naada – Ahata and Anahata Naada, Varieties in Ahata Naada
 - b) Shruti – Nyeena, Pramana & Purna shruti
 - c) Svara – Prakriti and Vikriti svaras, svara sthanas,
 - d) Vaadi, Samvaadi, Anuvaadi, Vivaadi
 - e) Tala, Laya, Kaalapramana
2. Raga Lakshanas of prescribed ragas.
3. Raga classification – Janaka, Janya system, Varja & Vakra Bhashanga, Upanga, Panchamantya, Dhaivatanya, Nishaadantya
4. Scheme of 35 talas, chapu tala and It's varieties shadangas
5. Introduction to notation, melody, polyphony, harmony
6. Life and contribution of Musical Trinity – Tyagaraja
7. a) Classification of musical instruments in general
b) Construction, tuning and playing technique of **Tambura**.

Internal Assessment

Marks - 25

Course – 102

Marks – 75
Credits – 8

Stage Performance and Viva Voce

1. Simple Varnams in 2 degrees of speed.
2. 3 kritis of Tyagaraja, 2 Kritis of Muthuswamy Dikshitar, 1 kriti each of Syamasastri, Subbaraya Sastri, SwatiTirunal, P.S.Iyer.
3. Prescribed Ragas, Shankarabharanam, Mohanam, Bilahari, Kharahapriya, Pantuvarali, Kalyani, Kedaragowla, Keeravani, Anandabhavravi.

Internal Assessment

Marks – 25

SEMESTER II

Course-103

Theory

**Marks – 75
Credits – 4**

1. Gamakas – Panchadasa and Dasavidha gamakas, Alankaras and its varieties, Kaku and its varieties
2. Ragalakshanas of the prescribed ragas
3. Scheme of 72 melakarta
4. Detailed study of tala dasa pranas
5. Explanation of melody, polyphony, Harmony, Accoustics, pitch
6. Life History of Annamacharya, Kshetrajna, Narayanatirta, Patnam Subramanya Iyer, Poochi Srinivasa Iyengar, Arunachala Kavirayar, Gopala Krishna Bharati, Jayadeva.
7. Notation of varnams in two degrees of speed in Adi tala

Internal Assessment

Marks - 25

Course – 104

**Marks – 75
Credit- 8**

Stage Performance and Viva Voce

1. Simple varnam in 2 degrees of speed.
2. 3 kritis of Tyagaraja, 2 krisits of Dikshitar including 1 Navagraha Kriti, 1 Kriti each of Swathi Tirunal, Syama Shastri, Ramnad Srinivasa Iyengar.
3. Ragas prescribed:- Arabhi, Vasantha, Abhogi, Hamsadhvani, Shanmughapriya, P Kalyani, Simhendra madhyamam, Kanada, Sudha Saveri.

Internal Assessment

Marks – 25

B.A. (H) IInd year

SEMESTER III

Course - 105

Theory

**Marks – 75
Credits – 4**

1. Historical Study of the following musical form: grama, Murchana, Jati, Anibadha, Nibadha. Marga, Des, Gandharva.
2. Raga classification through ages from vedic times to period of Matanga.
3. Patronage of Music – Kings, Chieftains, Zamindars.

4. Biographies: Purandara Dasa, Annamacharya, Bhadrachala Ramadasa, Kshetregna, Narayana Tirtha, P.S.Iyer, Swathi Tirunal, Paidala Gurumurthy Shastri, Poochi, Srinivas Iyengar, Pachimiriyum Adiyappach, Arunachala Kavirayar, Gopala Krishna Bharati, Mahavaidyanatha Iyer.
5. Notation of Varnam in 2 degree speed in Adi Tala
6. Raga Lakshana of prescribed ragas.

Internal Assessment

Marks – 25

Course – 106

**Marks- 75
Credits – 8**

Stage Performance and Viva Voce

One advanced Svarajati, one advanced varnam in Ata tala (in two degrees of speed) 2 kritis of Muthuswamy Dikshitar (including one Navavarnam), one kriti each of Syama Sastry, Subbraya Sastry, Poochi Srinivasa Iyengar, Patnam Subramanya Iyer, Swati Tirunal, 2 Tyagaraja kritis (including one Pancha ratnam) and one Ragamalika, Brief alapana of Kalyani, Kharaharapiya, Shankarabharanam, Mohanam and Kalpana Svaras in two speeds.

Internal Assessment

Marks - 25

SEMESTER IV

Course – 107

Theory

**Marks – 75
Credits-4**

1. Historical study of Tana, Gandharva, Marga, Desi, Prabandha, Alapa-Alapti
2. Raga Classification from medieval to modern times.
3. Patronage of music by sabhas, Mass Media. Govt corporate
4. Biographies of Gopala Naik, Veena Dhanamal, Mysore Vasudevachariyar, Karaikudi Sambasivan, Veena Kuppayar Chengalvaragasastri, Kavi Karyara Bharati, V.N.Bhatkhande, V.D.Paluskar, Ghanam Krishna Iyer, Subbaraya Shastri, Papanasam Sivan
5. Introduction to musical forms figuring in Abhyasa gana
6. Raga lakshanas of the prescribed ragas.
7. Notation of Ata tala Varnam in two degrees

Internal Assessment

Marks- 25

Course – 108 Stage Performance and Viva Voce**Marks – 75
Credits – 8**

1. 2 Advanced Varnams (in two degrees of speed)
2. 2 Tyagaraja Kritis (including one pancharatna)
3. 2 Muthuswamy Dikshitar Kritis (including one Panchalinga kriti)
4. One kriti each of Syamasastri, Subbaraya Sastry, Papanasam sivan, Gopala Krishna Bharathi, Patnam Subramanya Iyer, one Javali, one Tillana, Brief alapana of Bhairavi, Bilahari, Saveri, Kambhoji, Madyamavati, Suddhadhanyasi, Purvikalyani
5. Prescribed Ragas & Kalpana Svaras in two speeds
Todi, Dhanyasi, Gaula, Varali, Natakurinji, Suddha Dhanyasi, Hindolam Darbar, Senjurutti, Malayamarutam, Athana.

Internal Assessment**Marks - 25****B.A. (H) IIIrd Year****SEMESTER V****Course – 109****Theory****Marks – 75
Credits – 4**

1. Notation of Kritis in Adi (Single Kalai) and Roopaka talas.
2. Raga lakshanas of the prescribed ragas.
3. Musical forms figuring in Sabha gana.
4. Detailed study of forms in manodharma sangita
5. Life and contribution of Swami Haridas, Tansen, Amir Khusrou, Bach Beethoven, Mogart, Tirupathy Narayana Swamy, Pattabhiramayya. Mysore Sadasiva Rao
6. Construction and playing technique of Vina, Violin, Tanpura and Mridangam.
7. Kacheri Dharma

Internal Assessment**Marks – 25****Course – 110****Stage Performance****Marks – 75
Credits – 8**

- A. Two Pancharathnam, two kritis of Tyagaraja, Two Kritis of M.S.Dikshitar, one Kriti of Syama Sasthry, one Kriti of Swati Tirunal, one Kshetrajna Padam.
- B. Ragalapana – Niraval – and Kalpanasvara in General.
- C. Ragam Tanam Pallavi in Adi, Roopak, Jhampa tala in the following ragas: Sankarabharana – Kharaharapriya, Bhairavi.

Ragas to be covered.

Sourashtram – Devagandhari, Surati, Attana, Sahana, Nilambari, Suddha Dhanyasi

Internal Assessment

Marks – 25

Course – 111

Viva Voce

Marks – 75

Credits - 8

Based on the above mentioned syllabus.

Internal Assessment

Marks - 25

Course – 112

Theory

Marks – 75

Credits – 4

1. Notation of simple Kritis and Pallavis
2. Raga Lakshana of the prescribed ragas
3. General review of the following works:
Bharata, Matanga, Sarngadeva, Venkatamakhi, Narada, Ramamatya, Subbarama Dikshitar
4. Sources of music History
5. Gayaka Guna Doshas
6. Musical prosody

Internal Assessment

Marks – 25

SEMESTER VI

Course – 113

Theory

Marks – 75

Credits- 4

1. A short history of Hindustani Music
2. The svaras of Hindustani Music.
3. The important "That"s of Hindustani Music
4. Ten leading Ragas of Hindustani Music.
5. Leading Talas of Hindustani Music
6. The leading Musical forms of Hindustani Music
7. Seven Leading concert Musical Instruments.
8. Life and contribution of Swami Haridas, Tansen, Amir Khusrau, Bhatkhande, Vishnu Digambar Paluskar

Course – 114

Stage Performance

Marks – 75

Credits-8

1. On Pancharatnam, one Padavarnam. Two Kritis of Tyagaraja, One Kriti of M.S.Deekshitar, Two kritis of Swati Tirunal one Kriti of any other composer.
2. Ragalapana – Niraval-Kalpakaswaras in general.
3. Ragam – Tanam-Pallavi in Adi Khanda Triputa and Jhampa talas

Ragas to be covered

Asaveri, Nathanamakriya, Mayamalavagowla, Valaji, Poornachandrika
Yadhukulakamboji, Revagupti,

Internal Assessment

Marks – 25

Course – 115

Viva Voce

**Marks – 75
Credits-8**

Internal Assessment

Marks-30

Apart from the main subject a minimum of six papers will be required to be cleared as a minor subject. Papers of the minor subject will be chosen from the papers already available in that subject such as Sanskrit, Philosophy, History Hindustani Music and Rabindra Sangeet. There shall be 3/4 elective papers of these one paper in language (English, Hindi, Urdu, Persian) one paper in computational technique is compulsory one paper on environmental studies (compulsory).

In brief the bifurcation of 24 papers at the undergraduate level is as follows:

Practical	- 7 papers
Theory	- 8 papers
Minor Subject	- 6
Language	- 2 (English compulsory)
Computer Science	- 1

Note. Recommended material for other interdisciplinary courses shall be provided by the concerned departments.

Recommended books for practical courses for all semester

- | | |
|-------------------------------|------------------------|
| 1. Kriti Manimalai | 1 to IV volumes |
| 2. Tyagarajaswamy Kirtanaigal | T.S.Parathasarthi |
| 3. Kritis of Tyagaraja | Sundara Aiyar |
| 4. Ganamrita Varna Malika | A.S.Panchapakesh Aiyar |
| 5. Varnamalika | T.K.Govinda Rao |
| 6. Tyagaraja | -do- |
| 7. Mudduswamy Dikshitar | -do- |

8. Syama Sastry	-do-
9. Swati Tirunal	-do-
10. Varna Manjari	-do-
11. Compositions of Purandara Dasa	M.L.Vasanta Kumari
12. Swathi Tirunal Compositions vol I & II	Semmangudi Srinivasa Aiyar
13. Syama sastry& Annasami Sastry	Dr. Vidya Sankar Vol.I to III
14. Papanasam Sivan Kirtana Mala Vol. 1 to VII	Rukmini Ramani
15. Kanda Ganamrudam	Kotisvara Iyer
16. Compositions of Patnam Subramanya Aiyar	A.S.Panchakesan
17. Compositions of Poochi Srinivasa Iyengar	-do-
18. Compositions of Mysore Vasudevachar	Gayana Samaj
19. Javalis T. Brinda	
20. Javalis	Gauri Kuppuswamy

Recommended books for Theory courses for all semester

1. South Indian Music Vol.I – VI	Prof. P.Sambamoorthy
2. History of Indian Music	Prof. P. Sambamoorthy
3. Sruthi Vadhyas	-do-
4. Laya Vadhyas	-do-
5. Dictionary of Technical terms - 4 volumes	-do-
6. History of South Indian Music	Ranga Ramanuja Iyengar
7. History study of Indian Music Vol - 1 & II	Swami Prajnananda
8. Great composers – Vol. I & II	Prof. P.Sambamoorthy
9. Great Musicians	T.S.Parathasarthy
10. Spiritual Heritage of Tyagaraja	Dr. V.Raghavan
11. Muttuswamy Dikshitar	Dr.V.Raghavan
12. Raga Lakshanas	Gauri Kuppuswamy
13. Raga Lakshanas Vol-1-III	S.R.Janakiram
14. Lakshana granthans	Bhagyalakshmi
15. Raga lakshanas	-do-

SANGEET SHIROMANI (DIPLOMA) IN HINDUSTANI MUSIC

Admission after about three years training in music or equivalent standard evidenced by an entrance test held by the Faculty. The course will lay special emphasis on the attainment of performance standard, Examinations held in 1977 and onwards,

SYLLABUS

Paper-I Theory and History of Indian Music

There will be three sections, candidates will have to answer five questions of which one should be from each section.

Section-I: Definition of Nada, Sruti, Swara, Thata (Mala), Raga, Gamak, Anibaddha and Nibaddhagana, Zamama Alap and Jorh, Laya, Tala, Intensity-Pitch- Timbre, Kayada, Rela, Gat (Tabla). Brief description of Dhrupad, Khayal, Thumri, Tappa, Masitkhani and Razakhani Gat.
Detailed study of the Ragas prescribed (vide Paper-II practical) Writing of compositions in notation from memory.

Section-II: Biographies and contribution to music of the following: Jayadeva, Amir Khusru, Swami Haridas, Tansen, Rana Khumbha Raja Man Singh Tomar, V.N. Bhatjhande, Vishnu Digambar, Raja Sourindra Mohan Tagoro, Purandra Dasa Thyagaraja, Shayama, Shastri, Sadarang Adarang Masit Khan, Raza Khan.

Section-III: Brief review of the following works: Natya Shastra, Brihaddeshi, Sangit Ratnakar, Sangit Parijat, Chaturandi-prakashika, Hridayakautuk, Raga- Tarangini, Anup-Sangit Ratnakara and Anup Vila sa. Also specific contributions to Indian music of the following Authors: William Jones, Capt. Willarad, Clements and K. D. Banerjee.

Paper-II

Practical: Vocal or Instrumental Music

Ragas to be covered: Shuddh Kalyan, Kedar, Kamod, Puria, Dhanashri, Multani. Sohini, Jaijaiwanti, Gaud Sarang, Jaunpuri, Bageshwari, Bahar, Vasant, Des, Mian Ki Todi, Bhimpalasi, Ramkali.

Ten Ragas for detailed study and the rest for a general study.

Vocal Music:

- (i) One Dhrupad, One Dhamar and one Dadra with layakari in each will be expected.
- (ii) Vilambit Khayals with Gayaki (Extempore improvisation) and Madhyalaya Khayals with gayaki will be expected in seven ragas selected by the teachers. Compositions will generally be from Bhatkhande's collections.
- (iii) In Ragas of general study, the composition-Drut Khyal Tarana, Lakshan Geet or Swarmalika will be expected.

Instrumental Music

Alapa in all the above Ragas with special emphasis on seven ragas selected by teachers will be expected. Jhala and proper production of gamakas will also be expected. Layakari in Trital in vilambit and Druta laya gats will be expected.

Paper III: Performance test:

A performance of 30 minutes duration to be composed and performed by the candidate according to the line of specialisation in either Dhrupad or Kyal or both according to free choice of the candidate.

Or

Instrumental

Performance of 30 minutes duration, to be composed and performed by the candidate.

SANGEET SHIROMANI (DIPLOMA) IN KARNATAK MUSIC

Admission after about three years training in Karnatak Music or equivalent standard evidenced by an entrance test held by the Faculty. The course will lay special emphasis on the attainment of performance standard.

SYLLABUS

There will be three papers, one written and two practicals

Paper-I (Written)

100 Marks

N.S.: Answer requiring much of verbal facility should not be expected. Only questions of the 'objective' and 'short Answers' type, as well as those calling for writing in notation, need to be asked.

Theory of Svaras Svarasthanas, Sritis and Gamakas. Raga-lakshna; detailed study with sancharas in notation, of ragas prescribed in sections (a) and (b) of Paper- I, Non- detailed study of ragas prescribed in section (c) of Paper I, Tala-lakshna; 35-Tala Scheme: Desadi, Madyadi and Chapu Talas.

Writing, in notation of kritis and improvisations in ragas prescribed in section (a) and (b) of Paper-I.

The system of 72 melakaratas in its outline. Musical forms; musical prosody. Theory of Raga Alapan Tana, Niraval, Kalpanasvara and Pallavi exposition. Gayakagunadoshas; Kacheri dharma.

Paper-II Performance Test:

A performance of 45 to 60 minutes by the candidate according to his or her own choice. Accompaniment: Tambura, violin and mridangam.

Paper-III (Practical):

Composition; 2 Advanced Svarajatis; 3 advanced Varnams (in two degrees of speed) 12 Kritis of Tyagaraja (including atleast 2 Pancharatnas); 9 kritis of Muthuswamy Dikshitar (including at least one Navagraha, one Navavarna and one panchalinga Kritis) 5 kritis of Shyamashastry, subbaraya shastry; 6 kritis of other composers and 5 miscellaneous compositions.

The ragas to be covered:

- a) For detailed alapana niraval, kalpanasvara, tana, and pallavi in adi, Rupaka. Chapu and Jhampa talas: Sankarabharana, Kalyani, Kambhoji, Todi, Bhairavi and Kharaharipriya.
- b) For alapana only: Mukhari, Saveri, Ananda bhairavi, Kedaragaula, Dhanyasi, Bilahari, Mohana, Poorvi-Kalyani, Pantuvarali, Shanmukhapriya. Simhendramadhyamam and Keeravani.
- c) For non detailed rendering: Nata, Gaula, Arabhi, Sriraga, Varali, Sriranjani, Vasanta, Abhogi, madhyamavati, Hamsadhwani, Suddha-saveri, Devagandhar, Sourastram, Ritigaula, Neelambari, Khamas, Natakuranji. Yadukula-Kambhoji, Surati, Athana, Darbar, Kanada, Sahana, Begada.

SYLLABUS OF THE M. PHIL (HINDUSTANI) MUSIC PROGRAMME

Affiliation

The working of the proposed course will be governed and supervised by the department of music, Faculty of Music and Fine Arts, University of Delhi, Delhi.

Vision

The course aims at producing competent musicians and musicologists who may excel not only in the knowledge, but in the praise and presentation of music, besides possessing a proper idea of the aesthetic significance and social relevance of this pre-eminent fine art.

Preamble

Bearing in mind, the recent advances in the teaching of fine arts, which include appropriate illustrative references to actual works of art (say recorded music), the implementation of the programme will proceed with due care for the demands of both personal practice and presentation of music to audiences, not only of connoisseurs and lay listeners, but also of music lovers from foreign lands. Reading material relating to music will be provided by the Faculty's library, which is already well equipped in this respect.

Objectives

To create a strong band of young musicians who will excel not only in keeping the time honoured concepts and criteria of our classical music, but in conducting researches strictly in the light of the actual practice of music, instead of confining themselves to a literal interpretation of ancient texts, though such a concern will also be given due importance. The emphasis, in research, will throughout be on analytic understanding, as against the glib employment of impressive and pompous terminology.

M.Phil Part - I

SEMESTER – I	Marks
Course I Research Methodology	50
Course II Theory of Indian Music	100
Course III Practical Performance	75
Course IV Viva- Voce	75
Internal Assessment (Theory – 50 + Practical – 50) =	100
	<hr style="width: 10%; margin-left: auto; margin-right: 0;"/> <u>400</u>
 SEMESTER - II	
Course V Research Methodology	50
Course VI Theory of Indian Music	100
Course VII Practical Performance	50
Course VIII Viva- Voce	50
Internal Assessment (Theory – 50) + (Practical – 50) =	100
	<hr style="width: 10%; margin-left: auto; margin-right: 0;"/> <u>400</u>
Dissertation	200
Grand Total	1000

Syllabus of M.Phil (Hindustani) Music Programme

<u>Course-I</u>	<u>Research Methodology</u>	<u>50 Marks</u> <u>2 hours</u>
------------------------	------------------------------------	---

1. Research- Definition, its aims and objectives, Varieties, methodology and process.
2. Synopsis- Definition, Importance, Preparing of synopsis.
3. Primary and Secondary sources and their importance in research
4. (a) Manuscripts and Books (b) Journals and Magazines (c) Sculpture (d) Paintings & Frescoes (e) Archaeological findings (f) Inscriptions (g) Musical Pillars and Stones (h) Museums (h) Coins

<u>Course II</u>	<u>Theory of Indian Music</u>	<u>Marks 100</u> <u>3 Hours</u>
-------------------------	--------------------------------------	--

Swara, Shruti, Mela, Raga, Gamak, Sthaya, Rasa theory, Principles and significance of aesthetics in Hindustani Music, Modern trends in Hindustani Music.

<u>Course III</u>	<u>Stage Performance</u>	<u>Max Marks 75</u>
--------------------------	---------------------------------	----------------------------

Performance of half an hour duration planned by the candidates. Choice of ragas should be confined to those prescribed for course III.

Candidate may plan his/ her performance in the following manner:

i) **Classical Vocal Music**

Khyal in Vocal music. Tarana is optional

ii) **Classical Instrumental Music**

Alap, Jor, jhala, Masitkhani and Razakhani gat for instrumental music.

iii) **Semi Classical Music**

A short piece of light classical music/ Thumri/ Bhajan/Dhun/Gat in a tala other than teen tal may also be presented.

Ragas prescribed for Semester – I

	A	B	C
Bhairav Ang	Bhairav	Ahir Bhairav Ram kali	Shivmat Bhairav Prabhat Bhairav Anand Bhairav
Bilawal Ang	Alhaiya Bilawal	Yamani Dev giri	Kulkubh Bilawal Shukla Bilawal Sarparda Bilawal
Kalyan Ang	Yaman	Suddha Kalyan Puriya Kalyan	Jait Kalyan Shyam Kalyan
Malhar	Mian Malhar	Megh Malhar Gaud Malhar	Nat Malhar Soor Malhar Jayant Malhar
Marwa	Marwa	Puriya Bhatiyar	Sohini Hindol Varati

- Note: i) Ragas mentioned in section A are compulsory and one raga from section B is to be selected by the teacher concerned for detailed treatment of raga.
- ii) One raga is to be selected from section C by the teacher concerned for non – detailed treatment of raga.

Course IV

Viva Voce

Marks 75

Vocal music: Elaborate treatment of slow and fast Khyals in ragas selected for detailed study and only fast khayas with brief treatment of the ragas chosen for non- detailed study by the teachers concerned. One Dhrupad/ Dhamar/ Dadra in any raga.

Insrtumental music:

- i) Elaborate treatment of Maseetkhani & Razakhani gats in ragas selected for detailed study and only Razakhani /Drut gats with brief treatment of the ragas chosen for non-detailed study by the teachers concerned.
- ii) Four gats in any tala other than teental i.e. Ektal, Dhamar, Roopak, Jhaptal and Adachautal etc.

Note: Candidate will be required to choose any three angas at the time of practical examination. Choice of angas should be confined to those ragas prescribed for Semester-I.

Internal Assessment

Theory 50

Practical 50

Course-V

Research Methodology

50 Marks
2 hours

- a) Methods of data collection: Questionnaire, Interview, Observation, Case study, Experimental Schedule
- b) Selection of research topic
- c) Study of the following sources: 1) Musical composition, 2) oral tradition, 3) gramophone records- electronic devices, discs and tapes, computer, 4) media- Print and electronic 5) Academic councils.
- d) Report writing. References, footnotes, bibliography, appendix, index.

Course VII

Theory of Indian Music

Marks 100
3 hours

- a) Gram- Murcchana, Nibaddha- Anibaddha, Kaku, Tala, Musical instruments
- b) Schools of vocal (Dhrupad/ khyal) and instrumental music and their styles.
- c) Inter-relationship between classical music and folk music.
- d) Appreciation and criticism of music
- e) Music as an aided therapy.

Course VII

Practical Performance

Marks 50

Performance of half an hour duration planned by the candidate. Choice of ragas should be confined to those prescribed for course VII.

Candidate may plan his/ her performance in the following manner:

i) **Classical Vocal Music**

Khyal in Vocal music. Tarana is optional

ii) **Classical Instrumental Music**

Alap, Jor, jhala, Masitkhani and Razakhani gat for instrumental music

iii) **Semi Classical Music**

A short piece of light classical music/ Thumri/ Bhajan/Dhun/Gat in a tala other than teen tal may also be presented.

Ragas prescribed for Semester – II

	A	B	C
Todi	Mian ki Todi	Bilaskhani Gurjari	Bhupal Todi Bahaduri Todi Salagvarali
Sarang	Vrindavani Sarang	Suddha Sarang Madhumad Sarang	Mian ki Sarang Samant Sarang Badhang Sarang
Asavari	Jaunpuri	Desi Komal Rishabh Asavari	Deogandhar Gandgari Gopika Basant
Kanhada	Darbari Kanhada	Nayaki Kanhada Abhogi Kanhada	Adana Shahana Suha
Poorvi	Poorvi	Puriya Dhanshri Sri	Triveni Jaitshree Reva

- Note: i) Ragas mentioned in section A are compulsory and one raga from section B is to be selected by the teacher concerned for detailed treatment of raga.
- ii) One raga is to be selected from section C by the teacher concerned for non – detailed treatment of raga.

Course IV

Viva Voce

Marks 75

Vocal music: Elaborate treatment of slow and fast Khyals in ragas selected for detailed study and only fast khayals with brief treatment of the ragas chosen for non- detailed study by the teachers concerned. One Dhrupad/ Dhamar/ Dadra in any raga.

Instrumental music:

- i) Elaborate treatment of Maseetkhani & Razakhani gats in ragas selected for detailed study and only Razakhani /Drut gats with brief treatment of the ragas chosen for non-detailed study by the teachers concerned.
- ii) Four gats in any tala other than teental i.e. Ektal, Dhamar, Roopak, Jhaptal and Adachautal etc.

Note: Candidate will be required to choose any three angas at the time of practical examination. Choice of angas should be confined to those ragas prescribed for Semester-II.

Course – IX

Lecture Demonstration

Marks 50

Lecture demonstration of half an hour duration on any topic, to be approved by the M. Phil Committee.

Internal Assessment

Theory 50 Practical 50

Dissertation

Marks 100

Recommended Books

Course- I

1. Survey Research Methods –Floyd. J.F., Sage Publications, New Delhi.
2. Methods in Social Research- Goode C.V. & D.E. Scates, McGrawHill, 1954.
3. The Art Heritage of India- Havell.E.B; D.B Taraporevala Sons and Co. Pvt. Ltd. 1964.
4. Ragamala Paintings, Kaus, Ebling, Kumar gallery, New Delhi, 1973.
5. Research Methodology, Misra R.P, Concept publishing company, New York,1989.
6. Exploring research, Salkind N.J., Printice Hall, New Jersey, 1997.
7. Advanced Research Methodology, Srivastava, G.N.P. Radha Publications, New Delhi, 1994.
8. The Elements of Research, Whitney F.L., Printice Hall, New York, 1950.

9. Research Methods in Indian Music, Prof. Najma Perveen Ahmad, Manohar Publishers and Distributors, New Delhi.
10. Research Methodology: Methods and techniques, C.R. Kothari, Wiley Eastern Ltd. New Delhi, 1985.
11. Sources of research in Indian Classical Music, Dr. Ms. Reena Gautam, Kanishka Publishers, New Delhi, 2002.
12. Research Methodology, Dr. Madan Mohan Lavaniya, College Book House, Jaipur, 1985. (In Hindi)
13. "Shodh Pravidhi" Dr. Vinaymohan Sharma, National Publishing House, Delhi, 1980 (In Hindi)
14. Research Methodology, Dr. B.M. Jain, Research Publications, Jaipur, 1987 (In Hindi)

Course II

1. Sangeet Ratnakar – Sarangdeva (Adayar edition)
2. Sangeet Ratnakar- R.K. Shringy & Premlata Sharma
3. Sangeet Parijat- Ahobal
4. Brihaddeshi- Vol. I & II – Matang
5. Natyashastra- Bharat
6. Evolution of raga and tala in music- M.R. Gautam
7. Time measure and compositional types in Indian music- Dr. Subhadra Chaudhury
8. Bharatiya sangeet me Mel athawa That ka aitihasik adhyayan- Dr. Shobha Mathur (in Hindi)
9. Classical Musical Instruments –Dr. Suneera Kasliwal
10. Bharatiya Sangeet me taal aur roopvidhaan – Dr. Subhadra Chaudhury (in Hindi)
11. Rag ki utpatti evam vikas- Dr. Sunanda Pathak (in Hindi)
12. Bharatiya talon ka shastriya vivechan – A.K. Sen (in Hindi)
13. Bharatiya shastriya sangeet evem saundarya shastra- Prof. Anupam Mahajan (in Hindi)
14. Ragas in Indian classical music (Conceptual aspects)- Prof. Anupam Mahajan
15. Significance of compositional forms – Prof. Manjusree Tyagi
16. Rasa Siddhanta- Dr. Nagendra
17. Aesthetical essays – Prof. S. K. Saxena

Course III & IV

1. Sangeet shastra Part I & II – V.N. Bhatkhande
2. Kramik Pustak Malika- V.N. Bhatkhande
3. Abhinav Geet Manjari S. N. Ratanjankar

4. Sangeetanjali Part I- VI- Omkarnath Thakur
5. Rag Vigyan Part I – VII – V.R. Patvardhan
6. Bhairav ke prakar- Sripada Bandhopadhyaya

Course- V

1. Survey Research Methods –Floyd. J.F., Sage Publications, New Delhi.
2. Methods in Social Research- Goode C.V. & D.E. Scates, McGrawHill, 1954.
3. The Art Heritage of India- Havell.E.B; D.B Taraporevala Sons and Co. Pvt. Ltd. 1964.
4. Ragamala Paintings, Kaus, Ebling, Kumar gallery, New Delhi, 1973.
5. Research Methodology, Misra R.P, Concept publishing company, New York,1989.
6. Exploring research, Salkind N.J., Printice Hall, New Jersey, 1997.
7. Advanced Research Methodology, Srivastava, G.N.P. Radha Publications, New Delhi, 1994.
8. The Elements of Research, Whitney F.L., Printice Hall, New York, 1950.
9. Research Methods in Indian Music, Prof. Najma Perveen Ahmad, Manohar Publishers and Distributors, New Delhi.
10. Research Methodology: Methods and techniques, C.R. Kothari, Wiley Eastern Ltd. New Delhi, 1985.
11. Sources of research in Indian Classical Music, Dr. Ms. Reena Gautam, Kanishka Publishers, New Delhi, 2002.
12. Research Methodology, Dr. Madan Mohan Lavaniya, College Book House, Jaipur, 1985. (In Hindi)
13. “Shodh Pravidhi” Dr. Vinaymohan Sharma, National Publishing House, Delhi, 1980 (In Hindi)
14. Research Methodology, Dr. B.M. Jain, Research Publications, Jaipur, 1987 (In Hindi)

Course VI

1. Natya shastra- Vol. IV, Gackward’s oriental series, Manmohan Ghosh, Bharat
2. Brihaddeshi Vol I & II Edited by Dr. Premlata Sharma
3. Sangeet Ratnakar Vol. I & II English translation by Dr. R.K. Shringy & Dr. Premlata Sharma, Sarangdev
4. Musical heritage of India- M.R.Gautam
5. Bharat ka Ras Siddhant- K.C.D. Brihaspati

6. Sangeet Sanchalan- Subhadra Chaudhury
7. Time measure and compositional types in music- Subhadra Chaudhury
8. Musical instruments of Indian – B.C. deva
9. Bharatiya sangeet me vadh- lalmani Mishra
10. Classical Musical Instruments- Dr. Suneera Kasliwal
11. Indian musical tradition- V.H.Deshpande
12. Gharanedar gayaki- V.H. Deshpande
13. A history of musical instruments- Curt Sachs
14. Journal of the Sangeet Research Academi
15. Dhrupad Annual
16. Journal of the Indian Musicological Society

Course VII & VIII

1. Sangeet shastra Part I & II – V.N. Bhatkhande
2. Kramik Pustak Malika- V.N. Bhatkhande
3. Abhinav Geet Manjari S. N. Ratanjankar
4. Sangeetanjali Part I- VI- Omkarnath Thakur
5. Rag Vigyan Part I – VII – V.R. Patvardhan
6. Bhairav ke prakar- Sripada Bandhopadhyaya

SYLLABUS OF THE M.PHIL (KARNATAK) MUSIC PROGRAMME

SEMESTER- I

Course - I

Research Methodology

Max Marks 50
2 Hours

1. Research- Definition, its aims and objectives, Varieties, methodology and process.
2. Synopsis- Definition, Importance, Preparing of synopsis.
3. Primary and Secondary sources and their importance in research
4. (a) Manuscripts and Books (b) Journals and Magazines (c) Sculpture (d) Paintings & Frescoes (e) Archaeological findings (f) Inscriptions (g) Musical Pillars and Stones (h) Museums (h) Coins

Recommended Books

10. Survey Research Methods –Floyd. J.F., Sage Publications, New Delhi.
11. Methods in Social Research- Goode C.V. & D.E. Scates, McGrawHill, 1954.
12. The Art Heritage of India- Havell.E.B; D.B Taraporevala Sons and Co. Pvt. Ltd. 1964.
13. Ragamala Paintings, Kaus, Ebling, Kumar gallery, New Delhi, 1973.
14. Research Methodology, Misra R.P, Concept publishing company, New York, 1989.
15. Exploring research, Salkind N.J., Printice Hall, New Jersey, 1997.
16. Advanced Research Methodology, Srivastava, G.N.P. Radha Publications, New Delhi, 1994.
17. The Elements of Research, Whitney F.L., Printice Hall, New York, 1950.
18. Research Methods in Indian Music, Prof. Najma Perveen Ahmad, Manohar Publishers and Distributors, New Delhi.
10. Research Methodology: Methods and techniques, C.R. Kothari, Wiley Eastern Ltd. New Delhi, 1985.
11. Sources of research in Indian Classical Music, Dr. Ms. Reena Gautam, Kanishka Publishers, New Delhi, 2002.
12. Research Methodology, Dr. Madan Mohan Lavaniya, College Book House, Jaipur, 1985. (In Hindi)
13. "Shodh Pravidhi" Dr. Vinaymohan Sharma, National Publishing House, Delhi, 1980 (In Hindi)
14. Research Methodology, Dr. B.M. Jain, Research Publications, Jaipur, 1987 (In Hindi)

Course II **Theory of Indian Music**

Marks 100
3 Hours

History & Theory of Indian Music

Evaluation and interpretation of the following from ancient times to the present: Swara, Grama, Murchhana, Raga, Mela, Shruti, Gamaka, Sthaya, Nibaddha and Anibaddha gana, Tala , Instruments, Schools of music.

Course III **Stage Performance**

Marks 75

Performance of half an hour's duration, planned by the candidate. Choice of ragas should be confined to those prescribed for Course III

Ragas Prescribed (total 10 ragas from A & B)

- A. 1. Dhenuka 2. Kokilapriya 3. Gaurimanohari
4. Sarasangi 5. Bhavapriya; 6. Hemavati;
7. Dharmavati; 8. Rishabhapriya; 9. Kalyanavasantam;
10. Vasantabhairavi; 11. Vasantavarali; 12. Kannadagaula;
13. Saraswatimanohari; 14. Narayanagaula.
- B. 1. Pushpalatika; 2. Saramati; 3. Nagaswaravali;
4. Kalavati; 5. Brindavansaranga; 6. Kapi;
7. Behag; 8. Mand; 9. Nagagandhari;
10. Manjari; 11. Nadachintamani 12. Nalinakanti;
13. Balahamsa; 14. Tarangini.
- C. 1. Mayamalavagoula 2. Sankarabharanam 3. Todi;
4. Kalyani; 5. Kambhoji; 6. Kharaharapriya
7. Bhairavi 8. Harikambhoji; 9. Huseni;
10. Devagandhari; 11. Saveri 12. Mukhari;
13. Bilahari; 14. Dhanyasi; 15. Nayaki;
16. Sourashtram; 17. Varali ; 18. Janaranjani;
19. Ranjani; 20. Sahana; 21. Salagabhairavi;
22. Athana; 23. Saraswati; 24. Manirangu;
25. Surati.

Course IV**Viva Voce****Max Marks 75****SEMESTER- II****Course V****Research Methodology****Max Marks 50
2 Hours**

1. a. Preparing Synopsis, Bibliography, Index.
b. Preface, Introduction, Footnotes, selection of research Topic, Report Writing
2. Primary and Secondary sources for research in Indian Music
a) Manuscripts and Books; b) Inscriptions; c) Coins; d) Sculptures
Frescoes, Paintings etc.; e) Musical Compositions; f) Discs & Tapes ; g) Oral tradition

Course VI**Theory of Indian Music****Max Marks 100
3 Hours****History & Theory of Indian Music**

1. Aesthetics of Indian Music. (Hindustani/Karnatak)
2. Theory of Rasa in the context of Indian music.
3. Music and Religion.
4. Social and cultural aspects of music.
5. Appreciation and criticism of music.
6. Modern trends in Karnatak Music.
7. Philosophy of Music.
8. Applied aspects of music.
9. Teaching therapy.
10. Teaching.
11. Musical terms other than classical (folk music, regional music, opera music film music, music of the dance drama).
12. Psychology of music.
13. Philosophy of music.
14. Ethnomusicology.

Course-VII**Practical Performance****Max Marks 50**

Performance, planned by the candidate, for the duration of half an hour.
Choice of ragas should be confined to those prescribed for Course VII

Kritis in 6 ragas, not covered from the sections A & B, for Course III. Raga for RTP may be chosen from Section C of Course III

Course VIII

Viva Voce

Max Marks 50

Course IX

Lecture Demonstration

Max Marks 50

Lecture demonstration for a duration of half an hour on any topic to be approved by the M.Phil Committee.

Internet Assessment:

25+25+50= 100 Marks

Dissertation

Max Marks 100

ONE YEAR CERTIFICATE COURSE (Hindustani Music)
(For Foreign students only)

Course Details

Paper-I Musicology - Theory of Indian Music Marks 100

General discussion of the following-

Nad, Swara, shruti, pitch, intensity, timbre, major tone, minor tone, semi tone, thata, saptak raga, jati, tana, gamak, alankar, ambadha and nibadha gana, tal, classification of Instruments, Raga classification.

Detailed study of Bhatkhande Notation system

Writing of Raga & Tala in notation

Paper-II Practical Marks 100

Yaman, Bhupali, Brindabam sarang, Abhaiya Bilawal, Bhairav, Kafi, Vilambit and Madhyalaya Khyab or Maseetkhani and Razalkhani Crats, with elaboration, in any four of the above mentioned Ragas.

ONE YEAR CERTIFICATE COURSE (Karnatak Music)
(For Foreign students only)

Course Details

Paper-I Musicology –Theory of Indian Music Marks 100

Brief understanding of terms

Sangeeta Nada, Svara, Alankara, Shruti , Sthayi , Arohana , Avarohana , Dhatu , Matu , Graha , Poorvanga, Uttaraanga , Pitch, Intensity, Timbre , Tala , Laya , Mela, Raga, Gamaka, Sangati, Musical forms – Gita, Svarajati, Jatisvaram, Varna, Kriti , Pallavi, Padam, Jawali, Tillana, Kirtana- Divya nama Kirtana, Utsava Sampradaya Kirtana, Nottu Savara Sahityam

Basic knowledge of Talas - Adi , Rupaka, Chapu (Misra & Khanda)

Life and Important contribution of : Purandaradasa , Tyagaraja , Muthuswamy Dikshitar, Syama Sastry, Svati Tirunal

Paper-II Practical Marks 100

Alankaras , 6 Gitams , One Simple Swarajati , 2 Varnams in Adi Tala, 2 Divyanama Kirtana & 2 Nottu Svara Compositions . 2 Utsava Sampradaya Kirtana

Brief Raga lakshana of Ragas of musical forms taught.

Mohanam, Sankarabharanam, Mayamalavagoula, Kharahara Priya, Hamsadhvani, Malahari, Kalyani, Suddhasaveri, Bilahari