MODEL QUESTION PAPER

3RD SEMESTER BA DEGREE EXAMINATION UNDER CBCSS

MUSIC

CORE COURSE – III

MU 1341 : THOERY - II- RAGAM

(2017 Admission)

Time: 3 Hours Max. Marks: 80

I. Answer all the following questions

(10x1=10marks)

- 1. Give the generic name of the Mela Chakravakam.
- 2. An Audava Sampoorna raga.
- 3. Give the serial number of the mela Ramapriya.
- 4. Write the name of 72nd melakartha.
- 5. Name a Dvi- anyaswarabhashanga raga.
- 6. Name the mela represented as 'sa ra gi ma pa dha nu.'
- 7. Which mela is referred to as 'Indu-sri.'
- 8. Janaka raga of Saveri.
- 9. Starting note of a raga.
- 10. Who propounded the scheme of 72 melakartha?

II. Answer any eight from the following

(8x2=16marks)

- 11. Differentiate between amsaswara and nyasaswara
- 12. Discuss the role of madhyama in the scheme of 72 mela
- 13. Define Mitra ragas with suitable examples
- 14. Name two vakra ragas
- 15. Write arohana and avarohana of Saveri and Malahari
- 16.Define Sankirna ragas
- 17. Name two Audava ragas taking Sudha Madhyama
- 18. Explain the term Vadi and Vivadi
- 19. Give two examples of morning ragas
- 20. Differentiate Samvadi and Anuvadi swaras

MODEL QUESTION PAPER

3RD SEMESTER BA DEGREE EXAMINATION UNDER CBCSS

MUSIC

CORE COURSE - III

MU 1341 : THOERY - II- RAGAM

(2017 Admission)

Time: 3 Hours Max. Marks: 80

I. Answer all the following questions

(10x1=10marks)

- 1. Give the generic name of the Mela Chakravakam.
- 2. An Audava Sampoorna raga.
- 3. Give the serial number of the mela Ramapriya.
- 4. Write the name of 72nd melakartha.
- 5. Name a Dvi- anyaswarabhashanga raga.
- 6. Name the mela represented as 'sa ra gi ma pa dha nu.'
- 7. Which mela is referred to as 'Indu-sri.'
- 8. Janaka raga of Saveri.
- 9. Starting note of a raga.
- 10. Who propounded the scheme of 72 melakartha?

II. Answer any eight from the following

(8x2=16marks)

- 11. Differentiate between amsaswara and nyasaswara
- 12. Discuss the role of madhyama in the scheme of 72 mela
- 13. Define Mitra ragas with suitable examples
- 14. Name two vakra ragas
- 15. Write arohana and avarohana of Saveri and Malahari
- 16. Define Sankirna ragas
- 17. Name two Audava ragas taking Sudha Madhyama
- 18. Explain the term Vadi and Vivadi
- 19. Give two examples of morning ragas
- 20. Differentiate Samvadi and Anuvadi swaras

- 21. What is meant by Ghana Raga?
- 22. Define allied ragas with suitable examples

III. Write short notes on any six of the following (6x4=24marks)

- 23. Raga classification based on Rasa
- 24.Sudha Chayalaga Sankirna ragas
- 25.Bhashanga ragas
- 26. Vakra ragas
- 27. Characteristic features of a Mela
- 28. Varja ragas
- 29. Nishadantya Dhaivatantya Panchamantya ragas
- 30. Upanga ragas
- 31. Raga classification based on Ganakala

IV. Write essays on any two of the following

(2x15 = 30marks)

- 32. Describe Trayodasalakshanas
- 33. Explain the scheme of 72 melakarta
- 34. Give detailed ragalakshanas (any three from the following) with Sancharas
 - (a) Pantuvarali
 - (b) Mohanam
 - (c) Sankarabharanam
 - (d) Hamsadhwani
- 35. Discuss the importance of Mnemonics in music.