

PART I: VOCAL MUSIC

PAPER 1: THEORY (70 Marks)

1. Musical Terms and Forms

(i) Naad

Meaning, origin and qualities (Volume, Pitch, and Timbre).

(ii) Raga

Type of Raga: Poorva, Uttar, Sandi-Prakash (Meaning with examples).

(iii) Meend, Andolan, Gamak, Kan, Alaap, Taan.

Meaning, uses with examples wherever applicable.

2. Systems of Indian Classical Music

The two systems of Indian Classical Music.

Hindustani and Carnatic Music – comparative study with reference to technique of usage, Swar, Taal, composition, instruments used and language.

3. Placement of Swaras on twenty-two Shrutis

Ancient and modern methods of placement of seven Swaras amongst Shrutis.

4. “Thaats” of Bhatkhande

Ten Thaats with name, swar, signs and basic rules.

5. Vadi Swar and time of Raga

Relationship between Vadi Swar and time of raga, Purvang- Uttarang of day and Saptak.

6. Laya

Definition of Laya and its types: Vilambit, Madhya and Drut.

7. Raga

(i) Bihag, Bageshwari, Kafi, Bhairavi.

(ii) Identification of Raga by written note-combination.

(iii) Comparison and contrast between above mentioned Raga.

Complete theory of the above mentioned Ragas with special reference to their Swar, Thaata, Jaati, Aaroh, Avaroh, Pakad, Vadi, Samvadi, Anuvadi, Vivadi, Varjya, Vikrit, Samprakriti Raga and singing/playing time.

8. Notation of Taal

Ektaal, Roopak, Chartaal.

The above Talas with their Thekas, Tali, Khali, Vibhag in Thah, Dugun, Tigun and Chaugun Laya.

9. Notation of Bandish (Chhota Khayal)

Sthai and antara with the mention of the name of the raga (with its aaroh, avaroh) and taal with clear indication of Swar and Taal signs.

10. Classification of Indian Musical Instruments

Tat -Vitat, Sushir, Avnada, Ghan.

Explanation with examples.

11. Eminent Musicians of Hindustani Music

The following musicians to be studied: Pt. Ravi Shankar, Pt. Bhimsen Joshi.

Life sketch, work and achievements of the above.

12. Topics of general interest related to Music

Essay type questions of about 200 words will be asked.

13. Brief History and knowledge of Tanpura

Drawing and labelling with description and tuning.

PAPER 2: PRACTICAL (30 Marks)

The practical work is to be assessed by the teacher and a Visiting Examiner appointed locally and approved by the Council.

1. Demonstration of the following Raga by singing "Chota Khayal" with Alap, and five Taans:
(i) Bihag (ii) Bageshwari (iii) Kafi (iv) Bhairvi.

2. Identification of all the Ragas by listening to their Alap.
3. Singing of Ten Alankars in Shudh Swar.
4. Recitation of the following Talas in Dugun and Chaugun Laya:
(i) Chaartaal (ii) Ektaal (iii) Roopak

PART 2: INSTRUMENTAL MUSIC

PAPER 1: THEORY (70 Marks)

1. Musical Terms and Forms

(i) Naad

Meaning, origin and qualities (Volume, Pitch, and Timbre).

(ii) Raga

Type of Raga: Poorva, Uttar, Sandi Prakash (Meaning with examples).

(iii) Forms of composition: Razakhani/Dhrut Gat

Origin, development and characteristics to be done in detail.

(iv) Meend, Ghaseet, Soot, Andolan, Gamak, Kan, Alaap, and Jod-Alap.

Meaning, uses with examples, wherever applicable.

2. Systems of Indian Classical Music

The Two systems of Indian Classical Music.

Hindustani and Carnatic Music – comparative study with reference to technique of usage, Swar, Taal, composition, instruments used and language.

3. Placement of Swaras on twenty-two Shrutis

Ancient and modern methods of placement of seven Swaras amongst Shrutis.

4. "Thaats" of Bhatkhande

Ten Thaats with name, swar, signs and basic rules.

5. Vadi Swar and time of Raga

Relationship between Vadi Swar and time of raga; Purvang-Uttarang of day and Saptak.

6. Laya

Definition of Laya and its types: Vilambit, Madhya and Drut.

7. Raga

(i) Bihag, Bageshwari, Kafi, Bhairavi

(ii) Identification of Raga by written note-combination

(iii) Comparison and contrast between above mentioned Raga.

Complete theory of the above mentioned Ragas with special reference to their Swar, Thaat, Jaati, Aaroh, Avaroh, Pakad, Vadi, Samvadi, Anuvadi, Vivadi, Varjya, Vikrit, Samprakriti Raga and singing/playing time.

8. Notation of Talas

Ektaal, Roopak, Chartaal

The above Taal with their Thekas, Tali, Khali, Vibhag in Thah, Dugun, Tigun and Chaugun Laya.

9. Notation of Bandish (Razakhani)

Sthai and antara with the mention of the name of the raga (with its aaroh, avaroh) and taal with clear indication of Swar and Taal signs and bols of Gat.

10. Classification of Indian Musical Instruments

Tat -Vitat, Sushir, Avnada, Ghan.

Explanation of the above with examples.

11. Eminent Musicians of Hindustani Music

The following musicians to be studied:

Pt. Ravi Shankar, Pt. Bhimsen Joshi.

Life sketch, work and achievements of the above.

12. Topics of general interest related to Music.

Essay type questions of about 200 words will be asked.

13. Brief History and knowledge of your instrument

Drawing and labelling with description and tuning.

PAPER 2: PRACTICAL (30 Marks)

The practical work is to be assessed by the teacher and a Visiting Examiner appointed locally and approved by the Council.

1. Demonstration of the following Ragas by playing Razakhani/Drut Gat with five Todas and Jhala:

(i) Bihag (ii) Bageshwari (iii) Kafi (iv) Bhairavi

2. Identification of all the Ragas by listening to their Alaap.

3. Playing of ten Alankars in Shudh Swar.

4. Recitation of the following Taal in Dugun and Chaugun Laya:

(i) Chaartaal (ii) Ektaal (iii) Roopak

PART 3: INSTRUMENTAL MUSIC-PERCUSSION (TABLA)

PAPER 1: THEORY (70 Marks)

1. History and knowledge of Tabla

Brief history of origin and evolution of tabla, drawing and labelling with description and tuning.

2. Five Pranas of Taal

Grah, Jaati, Yati, Prastar, Laya

Definition and explanation with sub divisions and examples.

3. Classification of Indian musical Instruments:

Tat -Vitat, Sushir, Avanadh, Ghan

Definition and explanation with examples.

4. Compositions of Tabla

Tihai (Damdar/Bedam), Gat, Kayada, Palta, Rela, Laggi, Ladi, Chakkardar Tukda, Paran.

Definition and explanation with examples.

5. Additional terms

Sam, Taali, Khali, Vibhag, Lehra (Nagma)

Definition and explanation with examples.

6. Talas

Jhaptaal, Dadra, Teental, Dhamar, Kaharwa

Complete notation of the above in Thah, Dugun, Tigun, and Chaugun Laya with characteristics.

7. Method of presentation

Solo (Ekal) and accompaniment (Sangat).

Meaning, Solo presentation (order of performance); Playing technique while accompanying with vocal and instrumental music.

8. Eminent Musicians of Hindustani Music

The following musicians to be studied:

Pt. Kishan Maharaj, Ustad Ahmad Jaan Thirakwa
Life sketch, work and achievements

9. Topics of general interest related to Music

Essay type question of about 200 words will be asked.

PAPER 2: PRACTICAL (30 Marks)

1. The practical work is to be assessed by the teacher and a Visiting Examiner appointed locally and approved by the Council.

Playing of the following Talas on Tabla in Thah, Dugun and Chaugun Layakari:

(i) Jhaptal (ii) Dadra (iii) Teentaal (iv) Dhamar (v) Kaharwa

2. Keeping the Wazan of the Taal intact demonstration of the following:

(i) Two Kism in Kaharwa.

(ii) Two Kism in Dadra.

(iii) One Tukada, two Kism and one Kayada with two paltas and Tihai in Jhaptal.

(iv) One Gat, One Laggi, One Ladi, one Chakkardar Tukda and Paran, one Kayada with two paltas and Tihai in Teentaal.

(B) INDIAN MUSIC (CARNATIC) (873)

(May not be taken with Hindustani Music or Western Music)

Note: The Syllabus for this subject has not been changed.

CLASS XII

There will be two papers:

Paper 1: Theory: 3 hours 70 marks

Paper 2: Practical: 30 marks

PAPER 1: THEORY (70 Marks)

Candidates will be required to answer **five** questions in all.

1. The fundamental technical terms and their meanings (Ref. *South Indian Music, Book 1* by P. Sambamoorthy, Chap. III, pp. 38-48).
2. Principles of Sa, re, ga, ma, notations as laid down in K.V. Srinivasa Iyengar's Music Books and in P. Sambamoorthy's "South Indian Music Series", Significance of symbols commonly used.
3. Raga classification in Carnatic Music. The scheme of the 72 Melakartas. The names of the 12 chakras. Katapayadi Formula and its application.
4. Lakshanas of the following 24 ragas:
 1. Todi
 2. Saveri
 3. Chakravakam
 4. Bhairavi
 5. Anandha Bhairavi
 6. Karaharapriya
 7. Shri Ranjani
 8. Ritigoula
 9. Mukhari
 10. Harikambhoji
 11. Natakuranji
 12. Kedaragoula
 13. Sahana
 14. Kambhoji
 15. Yadukulakambhoji
 16. Sankarabharana
 17. Hamsadhvani
 18. Begada
 19. Atana
 20. Nata
 21. Purvakalyani
 22. Shanmukhapriya
 23. Kalyani
 24. Saranga
5. Manodharma Sangita and its forms - Paddati in developing raga alpana and Kapana Svaras.
6. Dasavida gamakas (Ten gamakas).
7. The scheme of the 35 Talas. Chapu tala and its varieties. Desadi and Madyadi talas, Kriya, Anga. Laya, Gati, Matra (a detailed knowledge of two/ five pranas) shadhangas.
8. Musical forms and their association. An advanced knowledge of the following musical forms:
 1. Gita
 2. Tana Verma
 3. Padavarna
 4. Kriti
 5. Ragamalika
 6. Padam
 7. Javali
 8. Tillana
9. History of Carnatic Music with special reference to the following composers and theorists including their biographies and their contributions to Carnatic Music. 10 out of 20 must be known.
 1. Jayadeva
 2. Purandaradas
 3. Ramamatya
 4. Somanatha
 5. Narayana Tirtha
 6. Bhadrachala Ramadas
 7. Venkatamakhi
 8. Kshetrajna
 9. Paidala Guruthy Sastri
 10. Tyagaraja
 11. Muthuswami Dikshitar
 12. Syama Sastri
 13. Arunachalam Kavirayar

14. Gopalakrishna Gharat

15. Svati Tirunal

16. Subbaraya Shastri

17. Veena Kuppayyar

18. Mysore Sadasiva Rao

19. Patnam Subramanya Iyar

20. Pallavi Seshayyar

10. Classification of musical instruments into stringed, wind and percussion group. A general knowledge of the structure of the vina, violin tampuro, gottuvadyam and flute. Tuning of the human voice and the compass of the concert instruments of South India.

11. Musical sound and voice. Pitch. Intensity and timbre. Sympathetic vibration. Resonance. Echoes, Musical intervals. Modal shift of tonic. (Grahahedam).

PAPER 2: PRACTICAL (about 20 minutes)

– 30 Marks

Two padas of Kshetrajna. One Ragamalika. Two Tillanas. Two Javalis and the following compositions:

1. Todi	Kaddanna Variki
2. Saveri	Sankari Sankuru
3. Chakravakam	Etula Brotuvo
4. Bhairavi	Neepadamule
5. Anandha Bhairavi	Nimadi Challaga
6. Karaharapriya	Pakkala Nilabadi
7. Sri Ranjani	Marubalka
8. Harikambhoji	Entharanidaya
9. Natakuranji	Manasuvishaya nata
10. Shana	Rama Ikananu
11. Kambhoji	Koniyadina napai
12. Sankarabharana	Saroja dala netri
13. Hamsadhwani	Vatapi ganapatim
14. Begada	Nadopasana
15. Atana	Ilalo pranatharthi hara
16. Purvi Kalyani	Ninnu Vina gamari
17. Shanmukhapriya	Mariveredikkevaraiya rama

18. Kalyani

Ninnu Vina gati

19. Saranga

Neevada negana

Note: Candidates shall have the option of singing or playing these pieces or other classical pieces of an equal standard.

Candidates shall be expected to know in outline the meaning of at least six songs of the classical composers learnt by them.

2. Alapana of the following ragas

- | | |
|-------------------|----------------------|
| 1. Todi | 2. Saveri |
| 3. Bhairavi | 4. Anandha Bhairavi |
| 5. Mohana | 6. Kedaragoula |
| 7. Kambhoji | 8. Yadukula Kambhoji |
| 9. Sankarabharana | 10. Begada |

11. Kalyani

3. Ability

(i) to sing Kalpada swara for the songs learnt in Todi, Bhairavi, Kambhoji, Sankarabharana and Kalyani ragas and in Adi and Rupaka talas;

(ii) to sing or play a given musical passage in sa, re, ga, ma notation in any of the prescribed 24 ragas.

(iii) to give swaras for musical phrases sung or played;

(iv) to recognise ragas from alpanas heard or played; and

(v) to recognise the talas of unfamiliar songs heard or played.

4. In addition to the individual tests there will also be common ear tests, sight-singing tests and musical dictation at the practical examination.

In the practical examination, candidates may offer vocal music or one of the following:

Vina, Gottuvadyam, Violin, Balakokil, Flute or Nagasvaram. A vocal candidate shall sing to the sruti accompaniment of Tambura. A vocal candidate may sing playing the Tambura himself/herself or he/she may utilise the services of another person to provide the Tambura accompaniment for him/her, provided this other

person is not a candidate for this same examination.

EVALUATION:

The practical work is to be evaluated by the teacher and a Visiting Practical Examiner appointed locally and approved by the Council.

Marks will be distributed as follows:

- **Practical Examination:** **20 Marks**
- **Evaluation by Visiting Practical Examiner:** **5 Marks**
(of candidate's overall performance in the Practical Examination, based on sruthy, laya, tonal quality, expression and music performance)
- **Evaluation by the Teacher:** **5 Marks**
(of work done by the candidate throughout the year.)

(C) WESTERN MUSIC (874)

(May not be taken with Hindustani Music or Carnatic Music)

Note: The Syllabus for this subject has not been changed.

CLASS XII

Pre-Requisite:

Candidates for the examination in Western Music will be required to have passed Grade 5 in Theory and Grade 6 in Practicals of the Associated Board of the Royal School of Music or the Trinity College of Music or the London College of Music.

There will be two papers:

Paper 1: Theory: 3 hours 70 marks

Paper 2: Practical: ... 30 marks

PAPER 1: THEORY (70 Marks)

*Candidates will be required to answer **five** questions: **two** from Section A, **two** from Section B and the remaining question from either Section A or Section B.*

SECTION A

(i) *Harmony, etc.*

Four-parts chords formed on all degrees of major and minor scales. First the second inversions, the dominant seventh chord and its inversions, modulation to related keys and the simple use of unessential notes. The tests may take the form of

harmonization of a melody in four vocal parts or in simple pianoforte style, the working of a figured on unfigured bass, or the construction of a phrase on a given harmonic basis.

The addition of a melody, above or below a given melody, the writing of a melody to given words, or the completion of a melody of which the beginning is given. Analysis of the rhythmic structure of a melody, phrasing, etc. Analysis of harmonic progressions including modulations, in a straightforward passage.

SECTION B

Prescribed Works:

Beethoven, *Symphony No. 2 in major op 36* and one of the following:

- (a) Bach, *Prelude and Fugue No. 16 in G minor*, Book I.
- (b) Schubert "*Erl Kenig*" (The Erl King).
- (c) Caesar Frank: the last movement from the violin and piano sonata.

PAPER 2: PRACTICAL WORK (30 Marks)

Practical work will consist of **six** Aural Tests. Candidates will be required to attempt **all six** Tests.

1. Candidates will be required to write on a monotone, pre-fixing the necessary time signature, a short rhythmical passage beginning on the first beat of a bar. Compound time will not be included. After indicating the speed at which the pulse of the music moves, the Examiner may play the passage twice. After a short interval, he will play it a third and a fourth time.
2. Candidates will be required to write from dictation a short melodic phrase, beginning on the first beat of a bar, in either a major or a minor key. Before playing the passage, the Examiner will indicate the speed at which the pulse of the music moves. The key will be named, and the keynote and tonic chord sounded. The phrase will then be played once throughout. It will then be played twice in sections, at short intervals of time, and finally the phrase will be repeated in its entirety.
3. Candidates will be required to describe (e.g. 'perfect 5th') intervals which are diatonic in major keys. Two such intervals will be given without the sounding of the keynotes. Each interval will be played twice.
4. Candidates will be required to recognise and name any of the following cadences - perfect, imperfect (half - close), plagal, interrupted - occurring in a musical example in a major or a minor key played by the Examiner. After the tonic chord has been sounded, the whole musical sentence will be played through three times, with due deliberation, at short intervals.
5. Candidates will be required to recognise the three principal chords of a major or a minor key (in root position and in first and second inversion) as played by the Examiner in a continuous musical phrase in a definite key. The phrase containing the given chords will begin with a chord in root position. It will be played four times at a reasonably slow pace, and, before each playing, the tonic chord will be sounded.
6. Candidates will be required to recognise and name simple changes of key. Three examples will be given, each starting from the same tonic key. Three examples will be given, each starting from the same tonic key, and containing one modulation only. Modulations will be limited to

the dominant, sub-dominant, and relative major or minor keys. After the key has been named and the tonic chord has been sounded, each of the three examples will be played through twice.

The test will not necessarily contain examples of modulations of three *different* keys; the same keys recur.

A candidate will be at liberty to write down his answers to a particular test at any stage.

EVALUATION:

The practical work is to be evaluated by the teacher and a Visiting Practical Examiner appointed locally and approved by the Council.

Marks will be distributed as follows:

- **Practical Examination:** **20 Marks**
- **Evaluation by Visiting Practical Examiner:** **5 Marks**
(of candidate's Aural skills, presentation of written work and overall confidence of the candidate in the Practical Examination)
- **Evaluation by the Teacher:** **5 Marks**
(of work done by the candidate during the year)