

B F A (Music)
Under Choice Based Credits System
(With effect from the academic year 2018-2019)

SYLLABUS

FIRST SEMESTER

CORE PAPER – I - Foundation – 1 (Practical)	Credit-4
1 Exercises in two speeds in the following - . Śruti svara exercises Saraļi Varisai-s Mēl sthāyi Varisai-s or Tāra sthāyi Varisai-s Kīzh sthāyi Varisai-s or Mandra sthāyi Varisai-s Janta Varisai-s Dhāṭu Varisai-s 2 Saptatāla alaṅkāra-s) to be rendered in two speeds. 3 Gītam-s – 6, (4 Gitam-s + 2 Tamil Gitam-s) Note: The Tamil Gitam-s must be chosen from those of the following composers. 1. Tiger K Varadachariar 2. Tanjai Ponnayya Pillai 3.T N Svaminatha Pillai 4. C S Natarajasundaram 5. Gomathi Sankara Ayyar 6.Periasami Turan 7. M S Subramani Ayyar 8. Arunachala Annavi 9. T V Laksminarasimhan. 4 Jatisvaram - composed by Tañjai Nālvar - One	
CORE PAPER II - Theory of Music - Introduction – 1 (Theory)	Credit-4
1 Greatness and Power of Music. Basic technical terms in music. Nāda, Sthāyi, Svara, Svarasthāna, Śruti, Vādi, Samvādi, Anuvādi, Vivādi Names of Svara-s. Distinctive features of South Indian Music. 2 32 Mēla-s and their derivative Rāga-s. 3 Classification of Rāga-s. i) Sampūrṇam, sādavam, audavam, svarāntaram ii). Upāṅgam, Bhāśāṅgam iii) Niṣādāntya, Dhaivatāntya, Pañcamāntya 4 Classification of Rāga-s on the basis of Ārōhaṇam and Avarōhaṇam i) Varja-rāga-s ii) Vakra-rāga-s 5 Tāla Technical terms - Mātra, Akṣara, Kriya, Laya, Āvarta, Gati, Graha Seven tāla-s, Thirty-five tāla-s and Varieties of Cāpu tāla-s 1 Khanḍa-Cāpu 2. Misra-Cāpu 3. Saṅkīrṇa-Cāpu	
ALLIED PAPER-I Subsidiary Vocal/Instrument-1	Credits-3
1 Exercises in two speeds. Śruti Svara Exercises Saraļi Varisai-s Mēl-sthāyi Varisai-s Kīzh-Sthāyi Varisai-s Jaṇṭa Varisai-s Dhāṭu Varisai-s 2 Saptatāla alaṅkāra-s to be rendered in two speeds	
Note: <u>Subsidiary Vocal for the students opting for Instrument under Main Practical</u>	

OR
Subsidiary Instrument for the students opting for Vocal under Main Practical

SECOND SEMESTER

CORE PAPER – III - Kalpita Sangita 1(Practical)	Credits -4																					
<p>1 Rendering the following exercises in `akāra' in two speeds and tisram in one speed by vocal students and suitably adapted by those opting instruments.</p> <p>Śruti Svara Exercises Saraļi Varisai-s Mēl-sthāyi Varisai-s Kizh-Sthāyi Varisai-s Janṭa Varisai-s Dhāṭu Varisai-s</p> <p>2 Advanced varisai-s - to be rendered in three speeds.</p> <table> <tr> <td>Janṭa -</td> <td>1. ss, -rr, - gg - ss- rr- gg- mm</td> </tr> <tr> <td></td> <td>2. s,ss- r,rr- g,gg- m,mm</td> </tr> <tr> <td></td> <td>3. s,sss- r,rrr- ggg- mmm</td> </tr> <tr> <td>Dhāṭu -</td> <td>1. sgrm rmgp</td> </tr> <tr> <td></td> <td>2. gsrm mrqp</td> </tr> <tr> <td>Others -</td> <td>1. s,rs s,,, - r,gr r,,, 2. sr sgrs rg rmgr</td> </tr> </table> <p>3 Svarajati - One 4 Varnam-s - two 5 One kīrttanai each in the following Rāga-s :</p> <table> <tr> <td>1. Mōhanam</td> <td>2. Māyāmālavagaula</td> <td>3. Kalyāni</td> <td>4. Bilahari</td> </tr> </table>		Janṭa -	1. ss, -rr, - gg - ss- rr- gg- mm		2. s,ss- r,rr- g,gg- m,mm		3. s,sss- r,rrr- ggg- mmm	Dhāṭu -	1. sgrm rmgp		2. gsrm mrqp	Others -	1. s,rs s,,, - r,gr r,,, 2. sr sgrs rg rmgr	1. Mōhanam	2. Māyāmālavagaula	3. Kalyāni	4. Bilahari					
Janṭa -	1. ss, -rr, - gg - ss- rr- gg- mm																					
	2. s,ss- r,rr- g,gg- m,mm																					
	3. s,sss- r,rrr- ggg- mmm																					
Dhāṭu -	1. sgrm rmgp																					
	2. gsrm mrqp																					
Others -	1. s,rs s,,, - r,gr r,,, 2. sr sgrs rg rmgr																					
1. Mōhanam	2. Māyāmālavagaula	3. Kalyāni	4. Bilahari																			
CORE PAPER IV - Theory of Music - Introduction – 2 (Theory)																						
<p>1 Knowledge of the various Illakkamam-s underlying a Pann. Lakṣaṇa of the following rāga-s</p> <table> <tr> <td>1. Mōhanam</td> <td>2. Māyāmālavagaula</td> <td>3. Kalyāni</td> <td>4. Bilahari</td> </tr> </table> <p>2 Method of writing of Musical Notation.</p> <p>3 Folk music - An Introduction.</p> <p>4 Musical Instruments</p> <table> <tr> <td>1. Classification of Musical Instruments</td> <td>2. Knowledge of the construction of</td> </tr> <tr> <td>1. Viṇa</td> <td>2. Gōttuvādyam</td> <td>3. Tambura</td> </tr> </table> <p>5 Biography of the following Composers and their contribution to music -</p> <table> <tr> <td>1. Tanjai Nālvar</td> <td>2. Tanjai Ponnayya Pillai</td> <td>3. Lakshmana Pillai</td> </tr> <tr> <td>4. Papanasam Sivan</td> <td>5. M.M.Dandapani Desikar</td> <td>6. Periyasami Turan</td> </tr> <tr> <td>7. Subramanya Bharatiyar</td> <td>8. Bharatidasan</td> <td></td> </tr> <tr> <td>9. Thiruppamparam Svaminatha Pillai</td> <td>10. Tiger Varadachariar</td> <td></td> </tr> </table>		1. Mōhanam	2. Māyāmālavagaula	3. Kalyāni	4. Bilahari	1. Classification of Musical Instruments	2. Knowledge of the construction of	1. Viṇa	2. Gōttuvādyam	3. Tambura	1. Tanjai Nālvar	2. Tanjai Ponnayya Pillai	3. Lakshmana Pillai	4. Papanasam Sivan	5. M.M.Dandapani Desikar	6. Periyasami Turan	7. Subramanya Bharatiyar	8. Bharatidasan		9. Thiruppamparam Svaminatha Pillai	10. Tiger Varadachariar	
1. Mōhanam	2. Māyāmālavagaula	3. Kalyāni	4. Bilahari																			
1. Classification of Musical Instruments	2. Knowledge of the construction of																					
1. Viṇa	2. Gōttuvādyam	3. Tambura																				
1. Tanjai Nālvar	2. Tanjai Ponnayya Pillai	3. Lakshmana Pillai																				
4. Papanasam Sivan	5. M.M.Dandapani Desikar	6. Periyasami Turan																				
7. Subramanya Bharatiyar	8. Bharatidasan																					
9. Thiruppamparam Svaminatha Pillai	10. Tiger Varadachariar																					
ALLIED PAPER - II Subsidiary Vocal/Instrument-2																						
<p>1 Rendering the following exercises in `akāra' in two speeds by vocal students and suitably adapted by those opting instruments.</p> <p>Śruti Svara Exercises Saraļi Varisai-s Mēl sthāyi Varisai-s or Tāra sthāyi Varisai-s Kīzh sthāyi Varisai-s or Mandra sthāyi Varisai-s Janṭa Varisai-s Dhāṭu Varisai-s</p> <p>2 Gītam-s – 6, (4 Gitam-s + 2 Tamil Gitam-s)</p>																						

Note: The songs must be chosen from those of the following composers.

- | | | |
|--------------------------|---------------------------|--------------------------|
| 1. Tiger K Varadachariar | 2. Tanjai Ponnayya Pillai | 3. T N Svaminatha Pillai |
| 4. C S Natarajasundaram | 5. Gomathi Sankara Ayyar | 6. Periasami Turan |
| 7. M S Subramani Ayyar | 8. Arunachala Annabi | 9. T V Laksminarasimhan |
- 3 Jatisvaram - composed by Tanjai Nalvar - One
 4. Svarajati - One

THIRD SEMESTER

CORE PAPER V - Kalpita Sangita -2 (Practical)		Credits-5
1 Rendering Saptatāla Alāṅkāra-s 1) to be rendered in three speeds and in tisra gati (3/1). 2) to be rendered in Kalyāṇi, Śrīrañjani, Mōhanam.		
2 Varnam-s: Adi Tala Varnam-s - 2 Ata Tāla varnam - 2		
3 Ability to render the ādi tāla varnam-s in two speeds .		
4 Ata tāla varnam to be rendered in madhyama kāla		
5 Krti-s in the following rāga-s Sankarabharanam, Bhairavi, Dhanyasi, Saveri, Purvakalyani, Vasantha, Arabhi		
CORE PAPER – VI - Prosody in Music and Physics of Music		Credit-4
1 Uruppiyal, Ceyyuliyal and general characteristics of the songs		
2 Vannappāḍalgal & Cinduppāḍalgal		
3 Edugai, Mōnai, Iyaibu, Muḍugiyal, Prasa, Anuprasa, Antyaprasa, yati and other characteristics in the songs		
4 Principles of Sound; Distinction between Musical sound and Noise; Pitch, Intensity and Timbre of Sound; Duration of Sound Consonant, Assonant and Dissonant sounds; Consonance and Dissonance Laws of Vibration of Stringed and Wind Instruments. Musical Intervals in Indian Music; Tuning of Pitches - Equal temperament; Just Intonation Absolute Pitch: Relative Pitch; Sympathetic Vibration; Harmonics; Echo; Beats		
5 Discussion of 22 śruti-s; Intervals of Fifths and Fourths; Cycle of Fifth and Fourth		
6 Outline knowledge of the Human Voice Box and the Ear.		
7 Acoustics of Music Halls.		
NME-I	Basic Tenets of Vaishanava Philosophy – 1	Credits - 2
1 Introduction		
2 The Philosophy of Avataras		
3 Essentials of Bhakti Yoga		
4 Concept of Moksha		
5 Paratattva (Supreme Brahman)		

FOURTH SEMESTER

CORE PAPER VII - Manodharma Sangita - 1 (Practical)				Credits - 5
1 Rendering of the Rañjaka Prayōga for the following Rāga-s. 1. Saṅkarābharanam 2. Kalyāṇi 3. Ānandabhairavi 4. Sahāna Students should have the notations of the Rañjaka Prayōga-s.				
2 Rendering of Kalpana svara-s in the first speed for Krti-s in the following Rāga-s. 1. Mōhanam 2. Māyāmālavagauḷa 3. Kalyāṇi 4. Bilahari				
3 Learning to render in svara form 'akāra' phrases sung in Rāga-s prescribed for this paper.				
4 Rendering of musical phrases illustrating the following gamaka-s 1. Kampitam 2. Spuritam 3. Nokku 4. Ravai 5. Khanḍippu 6. Vali 7. Jāru 8. Odukkal 9. Orikkai				
CORE PAPER – VIII - Theory of Music - Advanced – 1 (Theory)				Credit-4
1 Comparative study of South Indian Music with other systems of Music.				
2 a) Lakṣaṇa of Karpita Musical Forms- 1. Gītam, 2. Jatisvaram 3. Svarajati 4 Tāna-varṇam 5. Pada-varṇam 6. Kīrttanai				
b) Auxiliary or Decorative elements in Musical Compositions				
3 Forms belonging to Devotional Music				
4 Forms in Isaittamiz - With Tāla and without Tāla				
5 The origin of different kinds of Chandappādal. The varieties of Chandam seen in the Tiruppugaz of Aruṇagirinātha.				
6 Ten vital elements of tāla				
7 Study of Paṇ-s - 1. Evolution of sapta svara-s 2. 103 pann-s 3. 23 Paṇ-s in Tēvāram; Equivalent Rāga-s for the Paṇ-s 4 Paṇ-s and the time of their singing				
NME-II	Basic Tenets of Vaishnava Philosophy – 2			Credits - 2
1 Lord Vishnu and Goddess Sri				
2 Nitya Vibhuti – (Supreme Abode)				
3 Concept of Self (Jiva)				
4 Components of Prapatti				
5 Nature of Kainkarya (Divine Service)				

FIFTH SEMESTER

CORE PAPER – IX - Kalpita Sangita 3 (Practical)				Credit-4
1. Vilambakāla krti-s (2 kalai ādi tāla or misra cāpu) in the following Rāga-s 1. Tōḍi 2. Sāvēri 3. Mōhanam 4. Pūrvikalyāṇi 5. Bhairavi				
2 One song must be learnt in each of the following Rāga-s. The songs should cover different tāla-s. Group-1: (Suddhamadhyama-mēḷarāga-s) 1. Gaurimanōhari 2. Kīrvāṇi 3. Cakravāham 4. Sarasāṅgi 5. Cārukēsi 6. Harikāmbhōji 7. Naṭabhairavi 8. Kōkilapriya				
Group-2: (Auḍava rāga-s) 1. Suddhadhanyāśi 2. Hindōlam 3. Suddhasāvēri 4. Ābhōgi 5. Madhyamāvatī 6. Hamsadhvani				
1 Tamiz Kīrttanai-s in the following Rāga-s -				

1. Kambhodi	2. Todi	3. Anandabhairavi	4. Sriranjani	5. Sahana	6. Kedaragaulai
7. Bēgaḍa	8. Kharaharapriya	9. Sāma	10. Nāṭakuriñji		

Composers:

1. Gopalakrishna Bharati	2. Vedanayakam Pillai	3. Nilakanta Sivan
4. Ramasami Sivan	5. Kotisvara Ayyar	6. Namakkal Ramalingam Pillai
7. Desika Vinayagam Pillai	8. Papavinasa Mudaliar	9. Periasami Thuran

CORE PAPER - X - Manodharma Sangita 2 (Practical)

Credits-4

Rendering of Rañjaka prayōga-s in the following Rāga-s.

1. Kāmbhōji	2. Tōdi	3. Bēgaḍa
4. Sāvēri	5. Bhairavi	6. Pūrvīkalyāṇi

Rendering of Kalpana svara-s for Kīrttanai-s in the following Rāga-s in the first speed.

1. Kāmbhōji	2. Tōdi	3. Sāvēri	4. Bhairavi	4. Kēdāragauḷa
-------------	---------	-----------	-------------	----------------

Reciting the following jati-syllables as makutams (rendered thrice) in Ādi, Rūpakam, Misra Cāpu and Khaṇḍa Cāpu tāla-s and for different eduppu-s.

1. ta di ki na tom	(5 unit-s)
2. ta din , ki na tom	(6 unit-s)
3. ta , din , ki na tom	(7 unit-s)

CORE PAPER – XI - Theory of Music - Advanced – 2 (Theory)

Credit-4

1 Knowledge of the construction of the following musical instruments --

1. Nāgasvaram	2. Clarinet	3. Flute	4. Violin
5. Mrdaṅgam	6. Tavil		

2 Comparative study of Vocal and Instrumental Music.

3 Merits and Demerits in Modern Music.

Defects seen in the rendering of Isaittamiz songs.

The do-s and don't-s for a singer

4 Lakṣaṇa of the following Rāga-s.

1 Dhanyāsi	2. Śrīrañjani	3. Kāmbhōji	4. Sahāna
5. Sāma	6. Bēgaḍa	7. Bhairavi	8. Ānandabhairavi
9. Kēdāragauḷa	10. Ārabhi	11. Tōdi	12. Saikarābharaṇam
13. Kharaharapriya	14. Vasanta	15. Sāvēri	16. Pūrvīkalyāṇi
17. Nāṭakuriñji			

5 Biography of the following Composers and their contribution to music -

1. Kavi Kunjara Bharati, 2. Annamalai Reddiyar, 3. Papavinasa Mudaliyar, 4. Kavimani Desika Vinayakam Pillai, 5. Namakkal Ramalingam Pillai, 6. Acchuta Dasar, 7. Gopalakrishna Bharati

8. Mayuram Vedanayakam Pillai, 9. Vaidisvarankoil Subbaramayyar, 10. Muttuttandavar,

11. Marimuttappillai, 12. Arunachalakavirayar, 13. Ramalinga Adigalar, 14. Syama Sastri,

15. Tyagarajar, 16. Muttusvami Dikshitar

ELECTIVE PAPER-I Songs from Saṅgam and Bhakti Literature-1 (Practical)

Credits-3

I. Songs from Panniru Tirumurai, Nālayira divyaprabandham, Tiruppugazh, Saṅgam Literature and Tirukkural

1. Pidiyan Uru Umai		1
2. Tirujnanasambandar-	Thirukadaikkappu	6
3. Tirunavukkarasar	(Tevaram)	3
	Tirunerisai	1
	Tiruvirutham	2
	Tirutandakam	1
4. Sundarar	Tiruppattu	3
5. Manikkavacakar	Tiruvacakam, Tiruvembavai	3
6. Ninth Thirumurai		
Nine Naymars		3

Song of Tirumalikaittevar including Thiruppallandu	2
7. Thirumular (Tirumandiram)	2
8. Eleventh Thirumurai (Twelve Nayanmars including Tiruvalavayudaiyar)	2
9. Sekkizhar (Periyapuram)	3

All the above have to be rendered only in the ancient Pan mode.

SIXTH SEMESTER

CORE PAPER XII - Kalpita Sangita – 4 (Practical)	Credits-4	
Group-1: (Pratimadhyama-mēlarāga-s)		
1. Simhēndramadhyamam	2. Vāchaspati	3. Hēmavati
4. Dharmavati	5. Rāmapriya	6. Latāngi
7. Pantuvarāli	8. Shanmukhapriya	9. Subhapantuvarāli
10. Bhavapriya		
Group-2: (Svara-sañcāra based rāga-s)		
1. Mukhāri	2. Rītigauļa	3. Yadukulakāmbhōji
4. Dēvagāndhāri	5. Darbār	6. Athāna
		7. Kānaḍā
CORE PAPER – XIII - Manodharma Sangita – 3 (Practical)		
1. Ālāpana, Niraval and Kalpana svara-s in the following Rāga-s. 1. Tōdi 2. Sāvēri 3. Mōhanam 4. Pūrvīkalyāṇi 5. Bhairavi		
2. Pallavis : Ālāpana, Tānam, Pallavi, Niraval and Kalpana svara-s Two Pallavi-s must be learnt and they should be in different Rāga-s and tāla-s.		
CORE PAPER – XIV - Theory of Music - Advanced – 3 (Theory)		
Credit-4		
1. Graha-bhēdam		
2 Musical Forms belonging to the realm of Kalpana saṅgītam Ālāpana, Tānam, Pallavi, Niraval, Kalpana svara		
3 Principal Seats of Music in South India.		
4 Lakṣaṇa of following Rāga-s.		
1. Mukhāri	2. Rītigauļa	3. Yadukulakāmbhōji
4. Dēvagāndhāri	5. Darbār	6. Athāna
7. Kānaḍā	8. Harikāmbhōji	9. Kharaharapriya
10 Shanmukhapriya	11. Pantuvarāli	
5 Biography of the following authors and Musicians and their contribution to music -		
1. Tolkappiyar	2. Ilangovatikal	3. Arivanar
4. Sattanar	5. Karaikkal Ammayar	6. Appar
7. Sambandar	8. Sundarar	9. Manikkavacakar
10. Sekkizar	11. Twelve Azvars	12. Tayumanavar
13. Arunagirinathar	14. Siddhars	15. Pattinathar
16. Kumaraguruparar	17. Abraham Panditar	18. Vipulanandar
Sources for the writing of the History of South Indian Music -		
Important Landmarks in the History of South Indian Music.		
Knowledge of the following information from Tamiz works -		
1. Technical details about music and musical instruments		
2. Technical terms in music		
Note: Information relating to music should be drawn from -		
1. Tolkappiyam	2. Sangam Literature	3. Cilappatikaram
4. Perunkatai	5. Civaka cintamani	6. Kamba
Ramayanam		
7. Periyapuram	8. Kalladam	9. Nigantu-s
Study of Yazh; varieties of Yazh; Parts of Yazh.		
Explanation of following Tozhirkkai -		

1. Vaarthal	2. Vadiththal	3. Undal	4. Uraztal
5. Uruttal	6. Theruttal	7. Allal	8. Pattadai
History of Palai (Mela) system. Samskrta terms corresponding to technical terms of Ancient Tamiz music.			
ELECTIVE PAPER -II Songs from Sankam and Bhakti Literature-2 (Practical)			Credits-3
1 Divyaprabanadham -Tiruvaimozi, Tirumozi, Tiruppavai	6		
2 Tiruppugaz of Arunagirinathar	2		
3 Akananuru and Purananuru	2		
4 Thirukkural Kirttanai	1		
5 One song each from the following devotional songs seen in the Ancient Tamil Literature.			
1 Cilappatikara Varippadal	2. Pari padal		
3 Kamba Ramayana Padal	4. Kuravanji		
5. Parani	6. Pallu		
7 Pillait Thamizh	8. Anthadi		
9 Chindu	10. Siddhar Padalgal		
11 Thayumanavar Padal	12. Pattinathar padal		
13 Tiru Arutpa	14 Kannu		
6 Tamil Padams - One song each from those of the following composers:			
1. Muthu Thandavar	2. Marimutha Pillai		
3. Ghanam Krishna Ayyar	4. Subbaramayyar		
5. Papavinasa Mudaliar	6. Kadikai Mukku Pulavar		

Recommended Books:

- | | |
|---|-------------------------------|
| 1. Cinduppadal kalin Yappilakkanam | - Dr. Ira. Tirumurugan |
| 2. Cinduppaviyal | - Dr. Ira. Tirumurugan |
| 3. Cindu Ilakkiyam | - Dr. Ira. Tirumurugan |
| 4. Cilappatikaram- Tamizan Padaitta Kalaikkaruvelam | - Dr. Ira. Tirumurugan |
| 5. Isaiyum Yazum | - A Raghavan |
| 6. Cilappatikarattu Isaittamiz | - Dr.S.Ramanathan |
| 7. Nandanar Carittirakkirttanaikal of Gopalakrishna Bharati | - Dr.S.Ramanathan |
| 8. Isaittamiz Ilakkana Vilakkam | - Va.Su.Gomathi Sankara Ayyar |
| 9. Kavadicindum Kavijnan Varalarum | - Aranga Srinivasan |
| 10. Pazantamiz Ilakkiyattil Isaiyiyal | - Dr. Vi Pa Ka Sundaram |
| 11 Isaiyiyal | - Verricelvan |
| 12 Tolkappiyattil Isaikkurippukal | - Dr. Vi Pa Ka Sundaram |
| 13 Talamuzakkiyal | - Dr. Vi Pa Ka Sundaram |
| 14 Isaitturai Tamizc corkal | - Dr. Vi Pa Ka Sundaram |
| 15 Isaittamizp Paamaalai | - M.M.Dandapani Desikar |
| 16 Tamizil Kirttanai Ilakkiyam | - Dr.S. Soundarapandiyam |
| 17 Panar Kaivazi Yaznul | - A.A.Varaguna Pandiyan |
| 18 Yaz Nul | - Vipulananda Adigal |
| 19 Viruttappaaviyal | - Virabhaddira Mudaliyar |
| 20 Pannirutirumurai Varalaru | - Ka.Vellai Varanan |
| 21 Sarvasamayasamarasak Kirttanaikal | - Mayuram Vedanayakam Pillai |
| 22 Tamizisai Ilakkana Marapu | - Dr. Salem S.Jayalakshmi |
| 23 Cilappatikaram with Commentaries | - ed. U.Ve.Saminatha Ayyar |
| 24 Tirukkutraalakkuravanji | - Tirikuda Rasappa Kavirayar |
| 25 Panchamarapu of Arivanar | - Deivasikamani Gavundar |
| 26 Paripaadal | - ed. U.Ve.Saminatha Ayyar |
| 27 Tamizisaikkalaik Kalanjiyam | - Dr. Vi Pa Ka Sundaram |
| 28 Tamizai Iyakkam | - Ira Ilankumaran |
| 29 Isai Manjari | - Periyasami Turan |

- | | | |
|----|--|-------------------------------------|
| 30 | Dravidar Isai | - Pa Dandapani |
| 31 | Tirumuraiyum Tamizisaiyum | - Pulavar Senduraimuthu |
| 32 | Isai Marapu | - Ka Sankaranar |
| 33 | Bharata Isai Marapu | - Dr. Jnana Kulendran |
| 34 | Aindisaippaan | - Pa. Sundaresan |
| 35 | Kanalvari | - Va.Su Gomathi Sankarayyar |
| 36 | Tennaga Isaiiyal | - Dr.P.T.Chelladurai |
| 37 | Purvika Sangita Unmai | - Ponnusami Pillai |
| 38 | Cilappatikarattil Isaiccelvangel | - Dr. Salem S.Jayalakshmi |
| 39 | Tamizisaip Padalgal Series - 23 volumes | - Annamalai University |
| 40 | Tamizisai Nunukkam | - Isaipperarijn Ko. Shamugasundaram |
| 41 | Sirkazi Tamizisai Muvar Padalgal | - Isaipperarijn Ko. Shamugasundaram |
| 42 | Muvar Tevarappadalgal | - Isaipperarijn Ko. Shamugasundaram |
| 43 | Kuttanul | - Sattanar |
| 44 | Karunamirtha Sagaram | - Abraham Pandithar |
| 45 | Pazantamizisai | - Ku Kothandapani Pillai |
| 46 | Kavadiccindu | - Dr. S.Ramanathan |
| 47 | Tevaram, Divyaprabandham | - Dr. S.Ramanathan |
| 48 | Tevara Divyaprabandhap Padalagal | - M.M. Dandapani Desikar |
| 49 | Isai Malar Kottu | - T.M.Tyagarajan |
| 50 | Tamizarisai | - Dr. A.N.Perumal |
| 51 | Isaittamiz | - Ka Vellai Varanan |
| 52 | Putiya Ragangal | - Professor Ku A Thanapandiyan |
| 53 | Nunnalagukalum Ragangalum | - Professor Ku A Thanapandiyan |
| 54 | Tiruppugaz Padalgalil Candakkurugal | - Dr. E. Angayarkkanni |
| 55 | Tiruppugazisai | - Dr. E. Angayarkkanni |
| 56 | Tirujnanasambandar Tevara Padalgalil Isai | - Dr. E. Angayarkkanni |
| 57 | Isaiyum Ilakkiyamum | - Dr. E. Angayarkkanni |
| 58 | Panchamarapil Isai Marapu | - Dr. E. Angayarkkanni |
| 59 | Cilappatikarattil kanappadum Isaippadalgal | - Dr. E. Angayarkkanni |
