

WEST BENGAL STATE UNIVERSITY
B.A. Honours 4th Semester Examination, 2020

MUCACOR08T-MUSIC (CC8)

THEORY OF WESTERN MUSIC AND KARNATAKI MUSIC

Time Allotted: 1 Hour

Full Marks: 20

*The figures in the margin indicate full marks.
Candidates should answer in their own words as far as practicable.*

1. Write a short note on any **one** from the following: 5 × 1 = 5
- (a) Great Staff
 - (b) Circle of 5th
 - (c) Kriti.
2. Answer any **two** questions from the following: 7 $\frac{1}{2}$ × 2 = 15
- (a) Write briefly on the musical contributions of any **one** music composer from the following:
- (i) Mozart
 - (ii) Beethoven
 - (iii) Thyagraj
 - (iv) Mutthuswami Dixitar
- (b) Find out the Aksharakalam of the following Karnataki talas:
- (i) Mishra jaati Atta Talam
 - (ii) Khanda Jaati Dhruba Talam
 - (iii) Chaturashra jaati Triputam
 - (iv) Tishra jaati Rupakam
 - (v) Sankeerna jaati Matyam.
- (c) Find out the Swarasthanam of the following Melakarta Ragas:
- (i) Kosalam
 - (ii) Harikambhoji
 - (iii) Suryakantham
 - (iv) Kharaharapriya
 - (v) Charukeshi.
- (d) Answer the following questions (any **two**):
- (i) Write in semi breve the second inversion of the triad in B Major, using Treble clef with key signature.

- (ii) The ascending and descending octave of A Major scale without key signature in Bass clef.
- (iii) Diminished 7th Chord on the tonic note of E Major in Treble clef.
- (iv) Minor 6th in the scale of G Major from the mediant in Bass clef.

N.B. : *Students have to complete submission of their Answer Scripts through E-mail / Whatsapp to their own respective colleges on the same day / date of examination within 1 hour after end of exam. University / College authorities will not be held responsible for wrong submission (at in proper address). Students are strongly advised not to submit multiple copies of the same answer script.*

—x—