[image: image1.png]WdwE Tore F9E
Prof. Panjab Singh

FNAAS, FIAS, FNIE, FBRSI, FSEE
(EX-SECRETARY, DARE, GO! & DG, ICAR)

Pl

VICE-CHANCELLOR

el g freafemera

BANARAS HINDU UNIVERSITY

(Established by Parliament by Notification No. 225 of 1916/
VARANASI - 221 005 (INDIA)

Phones :(0542) 2368938/230-7220 (O)
: (0542) 2368339/230-7209 (R)

Fax : (0542) 2369951

e-mail :vc_bhu@sify.com

VC/

December 22, 2007

Message

| congratulate the Faculty of Performing Arts for organizing a most relevant
thematic response to challenge of globalization in realm of creativity by
organizing a national seminar on 'The Performing Arts Inter alia - The Multi-
dimensions and the challenges To-day', on 2-4 January 2008.

I understand that focus of seminar is on the multi dimensional manifestations
of the performing arts, which will consider interrelationships and themes within
themselves which may lead to devise strategy to face challenges of
globalizations. This may help young generation for more reemployment

opportunities as per the need of market without compromising beauty of art
form.

I 'send my good wishes for success in this great creative pursuit.

Banaras Hindu University

Faculty of Performing Arts

Department of Musicology

Ordinance governing the degree of Master of Philosophy (M.Phil.) Programme in Musicology
1-Programme Status :

The Master of Philosophy (M.Phil) degree shall have the status of an intermediate Degree between the Post-graduate and the Doctoral Degree. This Programme is designed to provide an opportunity for students to develop research capacity in a limited time frame. The M.Phil degree shall be the first research degree of the university.
2-Programme Objectives and Learning Outcomes :

The Master of Philosophy programme aims at providing an opportunity for students to develop research capacity in a limited time-frame. And also this programmes aims at :

(i) Deepening insights into underlying paradigms, advanced theory and research processes in Commerce discipline;

(ii) Developing competence in conducting research;

(iii) Providing opportunities for the design of discipline-based research projects; and

(iv) Equipping scholars with necessary tools and practical experience for further researches.

3-Eligibility :

A candidate seeking admission to the M.Phil. must have atleast 55% marks in :

a. M.Mus. in vocal or instrumental or dance.

b. M. Musicology in Musicology.

c. M.A. in music.

d. M.Drama.

e. M.P.A Vocal, Instrumental and Dance.

f. Any Master Degree from recognized University (Other than Performing Arts) with Sangeet Praveen or Sangeet Kovid or Sangeet Parangat or Sangeet Alankaar or P.G. Diploma in dramatics from any recognized Institution.
4-Number of Seats :

A maximum number of 15 students will be admitted for the programme. And also the number of vacant seat available for admission in the M. Phil. Programme will be decided by the Departmental council as per rule.
5-Duration :

After having admitted each M.Phil. student shall be required by University to undertake course work for a minimum period of two Semesters. The course work shall be treated as pre-M.Phil. preparation and must include a course on Research Methodology which may include quantitative method and Computer application. It may also involve reviewing of published research in the relevant field.

So, the duration of M.Phil. Programme will be of three semester. The examination for the course paper will be held at the end of 2nd semester. The thesis will be evaluated at the end of Third semester.

6-Basis of Admission :

1. The University shall admit M.Phil. students by a entrance tet for such qualified students. The University may decide separate terms and conditions for those students who qualify UGC/CSIR (JRF) Examination/SLET/GATE/ teacher fellowship holder or have passed M. Phil Programme for Ph. D. Entrance Test. Similar approach may be adopted in respect of Entrance Test for M. Phil Programme.
2. An interview to be organized by the Department of Musicology through a screening committee.

3. Admission will be given by the screening committee.
4. The screening committee will consist of the following persons. (a) Head Department of Musicology as Chair Person (b) Senior Teachers not bellow the rank of Associate Professor from the Musicology Department
(c) A Senior Teachers not bellow the rank of Associate Professor of the Concerned Subject from Faculty (If necessary).
5. At the time of interview the candidates are excepted to discuss their research interest/area.
6. All rules and regulation according to the admission system of university as under the provision of U.G.C. regulation 2009 should be maintained as it is.
7. The pre-determined number of students may be admitted to M. Phil.

8. While granting admission to student to M. Phil. the Department will pay due attention to the National/State revision policy.

7-The Maximum Period of M.Phil. Course :

A student should normally complete M.Phil. within 3 semesters. An extension of only one semester may be allotted in suitable cases on the recommendation of the supervisor concern.

8-Allocation of Supervisor

The allocation of the supervisor for a selected student shall be decided by the Department in a formal manner depending on the number of students per faculty member the available specialization among the faculty supervisors, and the research interest of the student as indicated during interview by the student. The allotment/allocation of supervisor shall not be left to the individual student or teacher.

1. The departmental council shall allot a supervisor an the topic of dissertation within 4 months of the admission of the candidate after the seminar. The candidate shall declare the topic of the dissertation in consultation with her/his supervisor.

2. The Departmental Council Committee be framed as consisting of all the teachers holding substantive post in the department, HOD will be the chair.

3. Qualification of the supervisor a Professor, Associate Professor of the concern department or an Assistant Professor holding M. Phil./Ph.D. degree with atleast 5 year teaching experience in university.

9-Course Structure :

The M.Phil Programme shall consist of 2 parts -

Part – 1 : Course Work

Part – 2 : Dissertation

Part – 1 : Course Work : Consist of 4 paper divided into Part A & B.
Part A :
Paper 1 : Research Methodology
Paper 2 : Aids to Research including Computer Applications

Paper 3 : Areas of Research in Music and Preparation of References
Part B :
Paper – 4 :
One option form any of the following paper :

Comparative Study in Musicology

Or

Analytical Study of History & Theory of Music & Musicology & Textual Criticism

Or

Musical Instrument : A Detail Study

Or

A Historical Study of Indian Classical Dance Forms Folklore Theatre and Folk
Dances

Or

Sampradaya Shastra Avam Prayog

Or

A Detail Study in South Indian Music

Or

Abanadhyavadya – Tabla and Pakhawaj

In each subject selected topics are to be pursued in depth with a view to introducing the student to the analytical advances and the current state of research in the subject. Links are thereby sought to be developed between the course work and the research work and to be presented in the form of dissertation.

Part – 2 : Dissertation
All students should submit a short synopsis of their chosen topic of dissertation within two months of admission and also make a presentation in a seminar before the M. Phil. committee.
The Department council shall constitute a committee consisting of the following members-

a
All eligible supervisors from the Department of Musicology

b
One Senior Professor, Associate Professor form the other Departments of the Faculty of Performing Arts.

c
Head Department of Musicology - Convener

The committee would evaluate the research proposal and recommend the suitability of the student to proceed on the selected topic.

Each candidate shall be pass with three compulsory and one optional paper as construction of the prospectus. Each theory paper shall be 100 marks and 25 number sessional with these theory paper 200 marks includes in dissertation 100 marks in seminar and 50 marks demonstration and 50 marks in viva voca.

Each candidate shall be required to give one seminar on the topic of dissertation in the department. The seminar will be opened for the students and all faculty members.

All students should submit a detail research proposal at the beginning of the semester supported by a seminar.

The department council shall constitute a committee of three members as below-

a. One Senior Professor, Associate Professor from Musicology

b. One Senior Professor, Associate Professor from Faculty

c. All Teachers Musicology

Head Department of Musicology is the convener of the committee

The committee should assess the relevance and standard of synopsis and also allow the student to proceed his/her dissertation on the selected topic.

There shall be 50 marks of practical and 50 marks viva voca test based on the dissertation. The viva voca shall be conducted by a board of examiner consisting of Head of the Department, Supervisor of candidate and external examiner. If the HOD is the supervisor of the candidate he/she shall nominate another faculty member from the department concern as a member of board. The body will judge the following aspects-

a. The work has been done actually by the candidate.

b. Candidates understanding of the subject and the candidate's presentation of the content of dissertation.

10-Attendance :

Attendance requirement for M.Phil students shall be as per university rules.

11-Pedagogoa :

The method of teaching and training shall includes -

a. Regular classes according to time table.

b. Lecture demonstration by Musician, Musicologist, Eminent Artists & Dramatist.

c. Use of Audio visual aids in the Lecture.
d. Computer Application as required.
12-Pre-submission Seminar :

When the supervisor feels that the dissertation in the final stage of completion, the scholar shall be required to give a pre-submission seminar on his research findings well in advance before the likely date of submission. The candidate may incorporate the recommendation of the Departmental Research Committee in his dissertation.

13-Examination :
1. There shall be annual examination of the 4 theory papers at the end of academic session.

2. Candidate should submit 5 typed copies of dissertation within six months after the theory papers duly recommended by the supervisor. The dissertation shall be forwarded by the Head of Department to the controller of examination.

3. The cover of dissertation shall be according to the prescribed proforma of the university.

4. On the request of candidate, an extension of six months may be granted to the student by M. Phil. committee of the department and appropriate authority of university as per university regulation.

14-Evaluation :

1. Upon satisfactory completion of course work and research methodology, which shall form part and parcel of M. Phil. Programme the M. Phil. Scholar shall undertake research work and produce a draft thesis within a reasonable time, as stipulated by the University.
2. Prior to submission of the thesis, the student shall make a pre-M.Phil presentation in the Department that may be open to all faculty members and research students, for getting feedback and comments, which may be suitably incorporated into the draft thesis under the advice of the supervisor.
3. The thesis produced by the M.Phil. student in the Departments and submitted to the University shall be evaluated by at least two experts, out of which at least one shall be form outside the State and have one examiner from outside the country.
4. On receipt of satisfactory evaluation reports, M.Phil students shall undergo a viva voce examination which shall also be openly defended.
15-Depository with UGC

1. Following the successful completion of the valuation process and announcements of the award of M.Phil, the University shall submit a soft copy of the M.Phil thesis to the UGC within a period of thirty days, for hosting the same in INFLIBNET, accessible to all Institutions/Universities.

2. Alongwith the Degree, Universities shall issue a Provisional Certificate certifying to the effect that the Degree has been awarded in accordance with the provisions to these Regulations of the UGC.

16-Examination and Pass Percentage :

All written papers of such term end examination will be of three hours duration each carrying a maximum of 100 marks. in addition to semester examination marks, in each paper, there will be internal assessment of the students in the form of class tests, reports, seminars, presentation, quizzes etc. carrying a maximum, of 25 marks. The internal assessment marks will be awarded by the teacher concerned.

The pass percentage for course work, and dissertation will be as under:-

Minimum, pass percentage in semester examination

as also in internal assessment.

40%

Minimum pass percentage in dissertation

40%

Minimum pass percentage in Seminar & Viva-Voca Separately
40%

Minimum Pass marks in aggregate

50%

The result of M. Phil. (1st Semester) examination will be declared in two classes:

(a) Pass

(b) Failed

The candidate having passed the 1st semester examination will only be eligible to get himself registered for dissertation.

a supplementary examination will be held after the 1st Semester examination for the benefit of those students fails or failed to appear at the 1st Semester examination.

At such supplementary exam a candidate shall be allowed to appear in the paper (s) in which he has failed or failed to appear and/or in as many papers as he opts for (only for candidates who failed to secure the required aggregate of marks for passing the examination) making up the deficiency of aggregate.

The result of M. Phil Programme will be classified on the basis of marks secured by the candidate at the 1st Semester and 2nd Semester and third semester examination.

Minimum marks for First Class with Distinction

75%

"

"
First Class

60%

"

"
Pass

50%

17-FEES :
 Fees as applicable in M. Musicology course.

 Department of Musicology
Faculty of Performing Arts

Banaras Hindu University

Ordinances Governing the Degree of Master of

Philosophy (M.Phil.) Programme in Musicology
	Semester I
	Paper Compulsory
	Written
	Sessional
	Full marks

	MMU551A

MMU551B
	Paper I – Research Methodology
Paper II – Aids of Research

	100

100

100
	25

25

25
	125

125

125

	Semester-II

	
	
	

	MMU561
	Paper III- Areas of Research in Music and Preparation of References
	
	
	

	
	Optional Paper-IV
	
	
	

	MMUE561
	Comparative Study in Musicology
	100
	25
	125

	
	Or
	
	
	

	MMUE562
	Analytical Study of History & Theory of Music & Musicology & Textual Criticism
	
	
	

	
	Or
	
	
	

	MMUE563
	Musical Instrument : A Detail Study
	
	
	

	
	Or
	
	
	

	MMUE564
	A Historical Study of All Indian Classical Dance Forms, Folklore Theatre and Folk Dances
	
	
	

	
	Or
	
	
	

	MMUE565
	Sampradaya Shastra Avam Prayog
	
	
	

	
	Or
	
	
	

	MMUE566
	A Detailed Study in South Indian Music
	
	
	

	
	Or
	
	
	

	MMUE567
	Abanadhyavadya – Tabla and Pakhawaj

	
	
	

	
	Total
	400
	100
	500

	Semester-III
	
	
	
	

	Dissertation
	Dissertation
	200
	-
	200

	Seminar
	Seminar
	100
	-
	100

	Viva-Voce
	Viva-Voce
	50+50
	-
	50+50

	
	Total
	400
	-
	400

	
	Grand Total
	800
	100
	900

Note :

1. A candidate has to select one optional paper from those mentioned above as in 4th Paper.

2. Seminar will be based on dissertation.
3. Practical and Viva-Voce as applicable will also based on dissertation with some general study of Raga, Tala.

4. Detailed course outline is attached.
SEMESTER-I

Course Work
	MMU 551A
	Research Methodology
	Credit-5

Section - A Preparation of a Dissertation
1.
Meaning of Anweshan Khoj Shodh

2.
Hypothesis and Areas of Research in Musicology

3.
Choosing a topic;

4.
Data collection; Field work;

5.
Database of Sources and References (on Computer)/References Card.
6.
Organisation of Material and Analysis

7.
The structure of a Dissertation

1)
Preface

(2)
Acknowledgement

(3) Introduction

4)
Chapterisation
(5)
Notes, Foot notes, End notes
(6) Charts

7)
Appendix

(8)
Bibliography

(9) Audio-references
10)
Video-references
(11) Photo plates.

8.
Methods of Research in Music

i)
Historical method

(ii) Survey Method

iii)
Experimental method

(iv)
 Case/Study
Sessional :
Critical study of the undermentioned published Dissertations from the point of view Research Methodology.
Book Recommended :

a) Chaudhary, Subhadra, Sangeet Mein Anushandhan Ke Samasyaye Aur Kshetra.

b) J.B.H. Anderson, Thesis and Assignment Writing.

c) Hillway T. Introduction to Research, Haughton Miffin Company, 1964.
d) Aerlinger, S.N. Foundation of Behavioural Research, Surjit Publication, Kolhapur Road, Delhi, 1973
e) Whitney, S.L. The Element of Research, Prentice Hall, New York, 1956.
f) Shruti Urvarsi G. Anusandhan Ka Vyavaharik Swaroop, Hindi Granth Ratnakar Pvt. Ltd. Heera Bagh, Bombay.

g) Sukhiya, S.P., Shiksha Mein Kriyatmak Anusandhan, Uttar Pradesh Hindi Granth Academic
h) Seashor, Karles E., Psychology of Music.
i) Bock, Parsi, C., Psychology in Musician.
j) Subhai, N. Mehrotra, UElements of Education Research.

k) Sharma, Vinay, Shodh Pravidhi
l) Anderson I.B.H., Durtoro and M.Pool, Thesis and Assignment Writing
m) Singh, Dr. Pal, Hindi Anusandha.

n) Saxena, Madhubala, Bharatiya Shikshan Pranali aur Uska Vartman Star, Hariyana; Sahitya Academy, Chandigarh, 1990.
o) Dr. S.A.K. Durga: Research Methodology
p) Prof. Shoba Gulrar: Research Methodology for Music.
q) Chakravarti, Indrani, Music Its method & Technique of Teaching in Higher Education, Mittal Publication, New Delhi.
SEMESTER-I

Course Work
	MMU 551B
	Aids to Research Including Computer Application
	Credit-5

1
Knowledge of the following Language Scripts

1)
Urdu

(2) Roman with Diacritical Marks

(3) Bengali

2
Knowledge of the working of under-mentioned Electronic Audio-video equipments.

 1)
Digital Video Camera

2)
iPOD - mp3 player cum recorder with recording.
3)
DVD- mp3 Player

3
Knowledge of operating the Computer

1)
Windows operations

2)
Word Processing – English and Indian languages; Use of iLeap

3)
MS-EXCEL

4)
E-mail accessing virtual resource on the Interned e.g. through JSTOR, YOU

TUBE and so on.

5)
Basic photo editing in Adobe Photoshop
6)
Basic knowledge of Audio Video Recording and Editing music on Computer.
7)
Preparation of Audio-CD/DVD of *.wav and *.mp3 format
8)
Transferring images and music from Digital Camera and iPOD to Computer and vice-versa.
Sessional : Review the concert and Lecture demonstration with supporting multimedia documentation as field work.
SEMESTER-II

Course Work
	MMU 561
	Areas of Research in Music and Preparation of References
	Credit-5

1
Classification of Areas of Research – Core; Associated; Inter-disciplinary. Identification of the areas in Music Dissertations, Articles, Papers and Books.

2
Subject Bibliography -

Short projects on preparation of source references for a small area from –

1)
Books, Journals, Dissertations

2)
Audio-video Material

3)
Internet

3
Preparation of Key-word index from articles published in specified issues of a Journal.

4
One short project in the Core area –

Analysis of concepts - e.g. Musical form, Dance form. Tala, Abhinaya etc.
5
One short project in the Associated area –

e.g., Styles of Composers, Styles of performing artists; musical instruments etc. Notation; History of music/dance; Textual criticism, Music/Dance Criticism.

6
One short project in the Inter-disciplinary area –

Social-anthropology oriented study (folk music), Physics of music, Psychology and music; Music Therapy, Teaching of Music etc.

7
Knowledge of Library classification of Books on Music (Indian, Western etc.)

8
Music Criticism and Journal.
Book Recommended :

1. Sishor, Karles E., Psychology of Music.

2. Bock, Parsi, C., Psychology in Musician.

3. Gauri, Kuppuswami & M. Hari Haran, Teaching of Music
4. Subhai, N, Mehrotra, Elements of Education Research.
5. Chaudhary, Subhadra, Sangeet Mein Anushandhan Ke Samasyaye Aur Kshetra.
6. Deva, B.C., Psycho Acoustics of Music and Speech.
7. Sanyal, Ritwik, Philosophy in Music.
SEMESTER-II

Course Work
	MMUE 561
	Comparative Study in Musicology
	Credit-5

a. Philosophical aspect of music in concern with Naad Bindu Kala.

b. Rasa Siddhant of Sanskrit Literature and its amplification in performing arts such as drama and music and fine art.

c. Mathematical concept in musical scales and Taal and also within gramatics such as in stage craft etc.

d. Merit and Demerit of Vagyakara as described in Sangeet Ratnakar it justification in concern with post and past ages of Ratnakar and also in the present time.

e. Concept of Prashanik in Nattyashastra.

f. Role of art critic in the area of performing arts. Importance and relevance of art criticism. The area and scope in art criticism. Aims and teaching method of art criticism.
Books Recommended :
1. Musalgaonkar, Dr. Vimla, Bharatiya Sangeet Ka Darshanparak Anushilan, Sangeet Research Academy, Culcutta, 1995.

2. Sanyal, Ritwik, Philosophy in music, Somaiya Publication Pvt. Ltd., Mumbai, 1987.

3. Widdess, Richard & Sanyal, Ritwik, Dhrupad; Tradition and performance in Indian Music; Ashgate U.K., 2004.

4. Pole, Philosophy in music.

5. Banerjee, Amiya Ranjan, Aesthetic theory and their impact on music, Ravindra Bharatiya University, 1968.

6. Ghosh, Nikhil, Fundamentals of Raag and Taal; With a new system of notation, Bombay ; Popular, 1968.

7. Naag, Dipali, Role of a music critic, Hindustan Times 10 April, 1970.

8. Ranade, Ashok, Indian music and media communication Sangeet Natak, 46 November-December, 1977, pp.14-21.

9. R. Gnoli, Aesthetic Experience according to Abhinav Gupta, Chaukhambha, Varanasi.

10. Sarangdev, Sangeet Ratnakar Prakiran Adhyaya selected courses.
11. Dasgupta, Lipika, Ed. Bharatiya Sangitshastra Granth Parampara: Ek Adhyayan, Publisher: BHU. Press: Kala Prakashan, Varanasi.

12. Chakravarti, Indrani, Sangit Manjusa, Mittal Publication, New Delhi.

13. N. Ramnathan, Forms in Sangit Ratnakar, Sampradaya, Chennai.
SEMESTER-II

Course Work
	MMUE 562
	Analytical Study of History and Theory of Music & Musicology & Textual Criticism
	Credit-5

a. Detail study of Sruti Swar Vibhajan, concept of Gram murchana according to primary sources.

b. Vaidik-Loukik, Gandharva-Gaan, Margi-deshi, Shashtriya-Lok Sangeet, a cronocological terms in Sangeet Shastra in concern of Raag, Taal & Prabandh.

c. Gandharva Natya aur Sangeet,

d. Knowledge of Raagvargikaran, Jati gaan, Raag Ragani Vargikaran, Male, Sansthan, Thath vargikaran Raaganupaddhati.

e. Knowledge of Marg Taal & Deshi Taal & The Taalas of Medieval & modern period with basic deference in north and south India.

f. A comparative study of origin and categorization of Instruments.

g. Kutap, Brindvadan, Brindgaan, Purvarang, Kaku, Sthaya, Dhrva.

h. A study of any three granthas of they following sets:

Set A : Natya shastra, Brihad-deshi, Nardiya Siksha, Manasollas, Sangeetraj.

Set B :
Sangeet Ratnakar, Raag Vibodh, Swar Male Kala Nidhi, Raag Tatva Vibodh, Sangeet Parijat

Set C :
Geet Govind, Geet Sutra Saar, Yantra Kshetra Deepika,

Books Recommended :
1. Lath, Mukund, Study of Dattilam; A treatise on the secret music ancient India, New Delhi; Impex India, 1978.

2. Mehta. R.C., (Ed.), Essay's in Musicology, Bombay; Indian Musicological Society, 1983.

3. Mukherjee, Dhurjyoti Prasad, Indian music and introduction, Pune, Kutub Publisher, 1945.

4. Ramnathan, N., Concepts of Sruti Jaaties, Journal of the music Academy, 51, 1980, pp. 99-112.

5. Ramnathan, N., Sruti according to ancient texts, Journal of the Indian musicological Society, 12 (3-4) September-December, 1981, pp. 14-28.

6. Gautam, M.R., Musical heritage of India, New Delhi; Abhinav, 1980.

7. Singh, Thakur Jaidev, Bharatiya Sangeet. Culcutta ; Sangeet Research Academy, 1994.

8. Mishra, Lalmani, Tantrinad, Chaukhambha, Varanasi.

9. Sambhamurti, Sruti Vadya, New Delhi; All India Handicrafts Board, 1957.
10. Ramnathan, N., Musical forms in Sangitaratnakar, Chennai; Sampradaya, 1999.

11. Dasgupta, Lipika, Sangistshastra Chintan, Kala Prakashan, Varanasi.,-2009

12. Chakravarti, Indrani, Sangit Manjusa, Mittal Publication, New Delhi
13. Chakravarti, Indrani, Tan Tantri Man Kinnari, M.P. Hindi Granth Academy, Bhopal.
14. Dasgupta, Lipika (Ed.) Bharatiya Sangistshastra Granth Parampara : Ek Adhyayan, Publisher : BHU. Press: Kala Prakashan, Varanasi.
SEMESTER-II

Course Work
	MMUE 563
	Musical Instrument a Detail Study
	Credit-5

1. (A) Meaning of Vaadya

(B) Classification of Vaadya.

2. Knowledge of history and techniques of instruments.

3. A short study of Vaadya-Adhyaya of Sangeet Ratnakar written by Sarnagdev.

4. A comparative study Western and Indian instruments.

5. Electronic musical instrument.

6. Merits and Demerits of instrumentalist – A comparative study/focus on Indian and Western System.

Book Recommended :

1. Ramnathan, N., Kala, Matra, Laya and Marg, Journal of the Indian Musicological Society, 11 (3-4), September-December, 1980, pp. 14-28.

2. Bandhoupadhyaya, S., Sitar Marg,

3. Mishra, Lalmani, Tantrina, Bhartiya Sangeet Vadya..

4. Chaudhary, Debu, Sitar and its technique.

5. Deva, B.C., Musical instruments, New Delhi; National Book Trust, 1977.

6. Messan & Patwardhan, M.V., Shantrasa and Abhinavgupta Philosophy Aesthetics.

7. Messan & Patwardhan, M.V., Aesthetics Rapture, Bhandarkar oriental research Institute Pune.

8. Deva, B.C., Classical musical instrument of India, Culcutta; Pharma K. L. Mukopadhyaya, 1979.

9. Deva, B.C., Classification of Indian musical instrument; Journal of the Indian Musicology Society, 4 (1) January-March, 1973. pp. 33-45.
10. Chakravarti, Indrani, Swara Aur Raago Ke Vikas Mein Vadyo ka Yogdan, Choukhamba Oriental Series.
SEMESTER-II

Course Work
	MMUE 564
	A HISTORICAL STUDY OF INDIAN CLASSICAL DANCE FORMS FOLKLORE THEATRE AND FOLK DANCES
	Credit-5

1. Brief History of Indian Classical Dance forms - Bharatnattyam, Katthak, Kathakali, Kuchipuri, Manipur, Mohaniattam and Oddisi..
2. A study of Indian Folk dances – Eastern, Western, Northern, Southern region.
3. Folklore theater Kuttiattam and Ankiyanat as a brief study of Indian classical theatre.
4. Angik Abhinaya of Natyashastra & Vritti.

5. Brief history of modern Indian and Western theatre.

Book Recommended :

1. Durga, S.A.K., Opera in South India, Delhi; B.R. Publishing Corp. 1979.

2. Kay, Ambrose, Classical Dances and costumes of India.

3. Projesh, Benerjee, Aesthetics of Indian Foke Dance, New Delhi; Cosmo, 1982.

4. Benerjee, Projesh, Dance of India, Allahabad; Kitabistan, 1960.

5. Bharata, Iyer, K. Dance Drama of India and East, Bombay; Tara Pore Bhala.

6. Dasgupta, Chidanand, Dance the cosmic rhythm, India Today, 1st November, 1977. pp. 75.

7. Bose, Mandakanta, Classical Indian Dancing a glossary, Culcutta; Journal Printers and Publishers, 1970.

8. Lakhiya, Kumudini, Dance and reality, Journal of the Indian Musicological Society 4 (3) July-September, 1973. pp. 15-16.

9. Srivastava, Ranjana, Tantra Mantra Yantra in Dance, Delhi; B.K. Print.

10. Nandikesvara, Abhinayadarpanam; a manual of gesture and posture used in Hindu dance and drama. Ed. 2 Edited by Manomohan Ghosh. Calcutta : Firma K.L. Mukhopadhya, 1957, 8, 152 p.

11. Koomar, Swami Anand, The Mirror of gesture, Munshiram Manoharlal, New Delhi.
12. Sarvajeet Singh, Shanta, Indian Dance the Ultimate Metaphore.

13. Vatsayan, Kapila, Indian Dances.

SEMESTER-II

Course Work
	MMUE 565
	Sampradaya Shastra Avam Prayog
	Credit-5

1. Gotra, Goshthi, Shiksha, Guru, Sampradaya, Parampara in ancient education system.

2. Shruti Parampara in traditional Indian education system.

3. Different vocal instrumental and dance Sampradaya of India.

4. A study of different vocal instrumental and dance Gharanas.

5. "The relationship of Prayog Paksh with Gharana and Shastra Paksh with Sampradaya" a cronological cultural historiography.

6. Educational centre or institution in performing arts of India. A detail study since ancient period to modern era.

7. Distance study in performing art.

8. Comparative study of Guru Shishya Parampara and institutional education system in performing art at India.

Book Recommended:
1. Ranadey, Ashok, D., On music and musician of Hindustan, New Delhi; Romila & Company, 1984.

2. Karnani, Chetan, Forms in Indian Music,

3. Naadkarni, Mohan, The Great Masters, Rupa Publication, New Delhi.

4. Mukopadhyaya, Kumarprasad, The lost world, Peguin, New Delhi.

5. Mishra, Susheela, Great Masters of Hindustani Music, New Delhi; Hen Publication, 1981.

6. Mutatkar, Sumati, (Ed.) Aspects of Indian Music, Sangeet Natak Academy, New Delhi, 1987.

SEMESTER-II

Course Work
	MMUE 565
	A Details Study of South Indian Music
	Credit-5

1. Brief biography of saint Purandardas, Tyagraja, Muttuswami Dikshitar, Shyama Shastri and Maharaja Swati Tirunal

2. A brief study of Venkata Mahi's Chaturdandi Prakashika and detailed study of 72 melakartha scheme.

3. Manodharma Sangeetam - Ragam, Tanam, Niraval and Kalpana swaram.

4. Musical forms – Abhyasaganam – and Sabhaganam.

5. A brief study of composers in South Indian Music.

6. Modern instruments used in South Indian classical music concerts.

Book Recommended :

1. Durga, S.A.K., Accompaniments in Carnataka Music, Kalakshetra, 2(4), pp. 21-22.

2. S. Bhagyalaxmi, Carnataka Music Composition, Delhi; C.B.H. Publication Nagarcoi, South India.

3. Kuppuswamy, Gowri, and Hariharan, M., Comp, Index of sons in South Indian music. Delhi : B.R. Pub. Corp., 1981, p.9.

4. Mukund, S., Unique system of 92 scales of Karnatic music. Journal of the Music Academy, 52 1981, pp. 189-201.
5. Narasimhacharya, V.V., Evolution of Carnatic music, Madras : Author, 1945.
6. Ramachandran, K. Janka Janya Karnataka raga Lakshanam, Madras : sudarsan Publications, 1975.
7. Sambhamurthy P., South Indian Music, Book 1-6.
SEMESTER-II

Course Work
	MMUE 567
	Abanadhvadya : Tabla & Pakhawaj
	Credit-5

1. Classification of musical instruments.

2. The importance of Tabla in percussion instrument at present time.

3. A brief study of Gharana's in Tabla.

4. Some eminent percussionist of India and their contribution.

Ghansyam Das, Ahamad Jaan Thirkwa, Allarakkha, Pagaldas, Samta Prasad, Anokhelal, Kishan Maharaj.

5. A stylistics (Shailigat) study of percussion instrument as solo and accompanied instrument.
6. Tabla and its ten Pran of Tala.

Book Recommended :

a. Mishra, Chhotelal, Tabla Granth, New Delhi; Kanishk, 2007.
b. Mishra, Chhotelal, Taal Prasun, Varanasi.
c. Ganguli, Shikha, Introduction to Tabla, Delhi; Avon Book Company, 1981.

d. Ghosh, Nikhil, Different gharanas in the field of tabla art. Journal of the Indian Musicological Society, 3 (1), January-March 1972, pp. 5-10.

e. Ghosh, Nikhil, Rhythm in Indian music, the role of the tabla. Bulletin of the Ramakrishna Mission Institute of Culture, 26 (9), September 1975, pp. 201-05.

f. Hariharasarma, T.R., Art of Mridhangam; a practical guide, Madras: Sri Jayaganesh Talvadya Vidyalya, 1969, ii, 93 p.

g. Sen, Arun Kumar, Bharatiya Taalo Ka Shastriya Vivechan, Madhya Pradesh; Hindi Granth Academy, 1973.

h. Mistri, Aban, Tabla Aur Pakhawaj Ka Vikash.
