THE WEIGHTAGE FOR FORMATIVE ASSESSMENT (F.A.) AND SUMMATIVE ASSESSMENT (S.A.) SHALL BE AS FOLLOWS
MUSIC HINDUSTANI FOR CLASSES IX & X FOR I & II TERMS

 (APRIL TO MARCH)

	TERM
	TYPE OF ASSESSMENT

	PERCENTAGE OF WEIGHTAGE IN ACADEMIC SESSION FOR BOTH TERMS
	TERMWISE WEIGHTAGE
	TOTAL

	FIRST TERM (April – Sept.)
	Summative 1

Theory Paper

Practicals

	10%
30%

	10+30=40
	40%

	SECOND TERM

(Oct.-March)
	Summative Assessment 2

Theory Paper

Practicals

	20%

40%

	20+40=60
	60%

	
	 Total
	100%

Ist Term
2nd Term

Total Marks

Theory Paper

10%

20%

30%

Practical Paper
30%

40%

70%

Total Marks
100%

 EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:
FIRST TERM (APRIL-SEPTEMBER 2010) SEPTEMBER 2010

_____Hindustani Music_Vocal__(CODE 034)_____ : CLASS :IX

The Question Paper will be divided into two sections: Time: 2 hrs.

Theory – 10 marks

Practical – 30 marks

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUES-

TIONS
	NO. OF QUES-

TIONS
	MARKS

	Theory

	1.Definition of the following:

Sangeet, Swara-Shudha-Vikrit (Komal-Teevra) Aaroha-Avaroha, Tala.

2. Introduction of Raga

 Bhopali

3. Description and Notation of tala Kehrwa

4. Four Tala Baddha alankaras set to different talas.

5. Objective type questions based on topics 1-4
	SA

LA

SA

LA

MCQ
	01

01

01

01

01(four parts a,b,c,d)
	5x2=10

Total=10

	Practical

	1.Identification of basic swaras
2.Aaroha, Avroha, Pakad and Drut Khyal with few tanas in Raga Bhopali
3.Recitation of Theka of Keharwa keeping tala with hand beats

4.Four tala baddha Alankars

5.(i)National Anthem
 (ii)Two Folk or Tribal

 Songs

 (iii)One devotional song

 (iv)One Patriotic song

 (v)One Community song
	
	01

01

01
04
	02
10

04
04

5x2=10
Total=30

 Total=40 marks
SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2010-SEPTEMBER 2010)
___Hindustani Music_Vocal___(Code 034)

CLASS : IX
 Time:2 hrs.
Theory

10 marks
1.Definition of the following:

 Sangeet, Swara-Shuddha-Vikrit (Komal-Tivra) Aaroha-Avaroha, Tala.

2. Introduction of the following Raga:

 Bhopali

3. Description and ability to do tala-Notation of the following tala:

 Kehrwa

4. Four tala baddha alankaras set to different talas.

Practical

30 marks
1. Aaroha-Avaroha, Pakad and drut Khayal with few tanas in Raga Bhopali.

2.(i)National Anthem

 (ii)Two folk or tribal songs

 (iii)One Patriotic song

 (iv)One devotional song

 (v)One community song

 (vi)Identification of basic swaras

3.Recitation of the theka of Kehrwa tala, keeping tala with hand beats.

4.Four tala baddha Alankaras set to different talas.

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011

 ____Hindustani Music Vocal (CODE 034)_____ : CLASS :IX

The Question Paper will be divided into two sections:

Time:2 hrs.
Theory - 20 marks

Practical - 40 marks

Scheme of Section and Weightage to content:
	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPE OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Theory

	1) History-Pt. Bhatkhande and Pt. Digambar

2)Definitions-Nada, Sthana, Raga, Laya, Sam, Tali, Khali, Aavartan, Matra.

3)Introductionof Ragas Yaman, Bhairav

4)Description and notation of teentala, Dadra,Jhaptala

5)Four alankaras set in different Talas.
	MCQ

SA

LA

LA

SA
	01

01

01

01

01

	5x4 = 20

Total =20

	Practical

	1.Identification of basic swaras. 2.Aaroha-Avroha, Pakad and Drut Khayal with few Tanas in Yaman and Bhairav.

3.(a)Two folk of Tribal songs

(b) Three devotional songs

(c)Two patriotic and community songs.

4)Recitation of the thekas of Teentala, Dadra, Jhaptala, Keeping tala with hand beats.

5)Four Tala-Baddha Alankars set to different talas.
	 -

 -

 -

 -

 -
	01
01
01

01

01
	05

10

5x3=15

05

05
Total = 40

Total=60
 SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011

____Hindustani Music Vocal____(Code 034)
CLASS : IX

 Time:2 hrs.
 Theory

Marks=20

1. An outline history of modern Indian Music (Hindustani Music) with special reference to the works of Pt. V. N. Bhatkhande and Pt. Vishnu Digambar Paluskar

2. Definition of the following:

Nada, Matra, Avartana, Sthana (Mandra, Madhya Tara), Raga, Laya, Sam, Tali, Khali.

3. Introduction of the following Ragas:

 1. Yaman

 2. Bhairav

4. Description and ability to do Tal-notation of the following Talas:

 Teentala, Dadra, Jhaptala

5. Four Tala-Baddha Alankars set to different Talas.

PRACTICAL

 Marks=40

1. Aaroha-Avroha, Pakad and Drut Khayal with few Tanas in the following Ragas:

a) Yaman

b) Bhairav

2. Identification of basic swaras.

3. (a) Two folk or tribal songs

 (b) Three devotional songs.

 (c) Two Patriotic songs or Community songs.

 (d) One Community song

4. Recitation of the Thekas of Teentala, Dadra and Jhaptala, keeping tala with hand beats.

5. Four Tala-Baddha Alankars set to different talas.

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL-SEPTEMBER 2010) SEPTEMBER 2010

Hindustani Music_(Melodic Instrument)__(CODE 035) : CLASS :IX

The Question Paper will be divided into two sections: Time: 2 hrs.

Theory – 10 marks

Practical – 30 marks

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUES-

TIONS
	NO. OF QUES-

TIONS
	MARKS

	Theory

	1.Definitions - Sangeet, Swara-Shudha-Vikrit (Komal-Teevra) Aaroha-Avaroha, Tala.

2. Introduction of Raga

 Bhopali

3. Description and Notation of tala Kehrwa

4. Basic knowledge of your instrument

5. Objective type questions based on topics 1-4
	 SA

LA

SA

LA

MCQ
	01

01

01

01

01(four parts a,b,c,d)
	5x2=10

Total=10

	Practical

	1.Basic techniques of both hands

2.Aaroha, Avroha, Pakad and Drut Gat with Todas in Raga Bhopali

3.Recitation of Theka of Keharwa keeping tala with hand beats

4.(i)Two Dhuns

 (ii)One folk Dhun
	
	01

01

01
01
	5

10

5

5+5=10
Total=30

Total=40 marks

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011

 Hindustani Music (Melodic Instrument) (CODE 035) : CLASS IX

The Question Paper will be divided into two sections:

Time:2 hrs.
Theory - 20 marks

Practical - 40 marks

Scheme of Section and Weightage to content:
	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPE OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Theory

	1) History-Pt. Bhatkhande and Pt. Paluskar

2)Definitions-Nada, Sthana, Raga, Laya, Sam, Tali, Khali, Matra, Aavartan,.

3)Description of Ragas: Yaman, Bhairav

4)Description and Tala notation of (a)teentala, (b)Jhaptala (c)Dadra

5)Detail knowledge of various parts and tuning of your instrument.
	MCQ

SA

LA

 LA

SA
	01

01

01

01

01

	5x4 = 20

Total =20

	Practical

	1)Proficiency in basic techniques of handling the instrument opted for

2)Aaroha-Avroha, Pakad and Drut Gat in Yaman and Bhairav with Todas & Thala.

3.Recite Thekas of Teental, Jhaptal, Dadra keeping Tala with hand beats.

4(a)National Anthem

(b) Two Dhuns

(c) Three Folk Dhun
	 -

 -

 -

 -
	01
01
01

01
	05

15

05

05+5+5=15

Total = 40

 Total=60

SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010
Hindustani Music_(Melodic Instruments)___(Code 035)
CLASS : IX
Theory

10 marks
1.Definition of the following:

 Sangeet, Swara-Shuddha-Vikrit (Komal-Teevra) Aaroha-Avaroha, Tala.

2. Introduction of Raga Bhopali

3. Ability to do the Tala-Notation of Tala Keharwa

4. Basic knowledge of your instrument.

Practical

30 marks
1. Knowledge of basic techniques of any one of the following instruments:

 (i)Sitar

 (ii)Sarod

 (iii)Violin

 (iv)Dilruba or Esraj

 (v)Flute

 (vi)Mandolin

 (vii)Guitar

2. Aaroha, Avroha, Pakas and Drut Gat in Raga Bhopali with few Todas.

3.Recitation of Tala Keharwa keeping tala with hand beats.

4.(i) Two Dhuns (ii) One folk Dhun of any region

 SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011

Hindustani Music (Melodic Instruments)____(Code 035)
CLASS : IX

 Theory

Marks=20
1. An outline history of modern Indian Music (Hindustani Music) with special reference to the works of Pt. V. N. Bhatkhande and Pt. Vishnu Digambar Paluskar

2. Definition of the following:

Nada, Sthana (Mandra, Madhya, Tara), Raga, Laya, Sam, Tali, Khali, Matra, Avartana.

3. Introduction of the following Ragas:

 1. Yaman

 2. Bhairav

4. Description and ability to do Tala-notation of the following Talas:

 Teentala, Dadra, Jhaptala

1. Detailed knowledge of various parts and tuning of your instrument.

PRACTICAL

 Marks=40
1. Proficiency in basic techniques in any one of the following instruments:

(i)Sitar (ii)Sarod (iii) Violon (iv) Dilruba or Esraj (v) Flute (vi) Mandoten (vii) Guitar

2.Aaroha-Avroha, Pakad and Drut gat in Raga Yaman and Bhairav with few todas.

3. The recitation of Thekas of Teentala, Jhaptala and Dadra, keeping with hand beats.

4. (a)Ability to play National Anthem

 (b)Two Dhuns.

 (c) Three folk Dhuns of different regions

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL-SEPTEMBER 2010) SEPTEMBER 2010

Hindustani Music_(Percussion Instruments)__(CODE 036) : CLASS :IX

The Question Paper will be divided into two sections: Time: 2 hrs.

Theory – 10 marks

Practical – 30 marks

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUES-

TIONS
	NO. OF QUES-

TIONS
	MARKS

	Theory

	1.Definitions - Sangeet, Swara-Shudha-Vikrit (Komal-Teevra) Tala, Laya, Avartan.

2. Basic knowledge of your instrument opted for
3. Description and ability to write in Tala notation, tala Kehrwa with Dugun
4.Objective type questions based on above mentioned topics

	 SA

LA

SA

MCQ

	01

01

01

04

	03
03
02
02
Total=10

	Practical

	1.Knowledge of basic techniques and bols of Tabla or Pakhwaj
2.Ability to play Tekha of Keharwa with simple elaborations and Dugun
3.Ability to recite Theka of Keharwa keeping tala with hand beats

	
	01

01

01
	10

15

5

Total=30

Total=40 marks

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011

 Hindustani Music (Percussion Instruments) (CODE 036) : CLASS IX

The Question Paper will be divided into two sections:

Time:2 hrs.
Theory - 20 marks

Practical - 40 marks

Scheme of Section and Weightage to content:
	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPE OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Theory

	1) History-Pt. Bhatkhande and Pt. Paluskar

2)Definitions of the following-Nada, Raga, Sam, Tali, Matra, Vibhag, Dugun, Tigun, Chaugun

3)Ability to write the Thekas in following Talas Teental and Dadra with dugun

4)Detailed knowledge of various parts and tuning of the instrument opted for.
	MCQ

SA

LA

SA
	01

01

01

04

	06

04

06

04
Total =20

	Practical

	1)Efficiency in basic techniques of the instrument opted for

2)Ability to play Thekas of Teental and Dadra with simple elaborations

3) Ability to recite Thekas of Teental and Dadra with hand beats.

4)Solo performance with accompaniment.

	 -

 -

 -

 -
	01
01
01

01
	10

10

05

15

Total = 40

SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010
Hindustani Music_(Percussion Instruments)___(Code 036)
CLASS : IX
Theory

10 marks
1.Definition of the following:

 Sangeet, Swara-Shuddha-Vikrit (Komal-Teevra), Tala, Laya, Avartana.

2. Basic knowledge of your instruments (Tabla or Pakhwaj).

3. Description and writing of tala notation of Keharwa with dugun.

Practical

30 marks
1. Knowledge of basic techniques and bols of Tabla or Pakhwaj

2. Ability to play theka of Keharwa with simple elaborations and Dugun.

3.Ability to recite theka of Keharwa with hand beats.

SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011
Hindustani Music_(Percussion Instruments)___(Code 036)
CLASS : IX
Theory

20 marks
1. An outline history of modern Indian (Hindustani Music) with special reference to the works of Pt. V. N. Bhatkhande and Pt. Vishnu Digambar Paluskar

2. Definition of the following:

Nada, Raga, Sama, Tali,Dugun, Matra, Vibhag,Tigun, Chaugun.

3. Ability to write the thekas of Teental and Dadra with Dugun.

4. Detailed knowledge of various parts and tuning of your instrument.

Practical

40 marks
1. Efficiency in Basic techniques and Bols of the instrument opted for.

2. Ability to play Thekas of Teental and Dadra with simple elaborations and dugun.

3. Ability to recite thekas of Teental and Dadra with hand beats.

4. Solo performance with accompaniment.

 EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL 2011-SEPTEMBER 2011) SEPTEMBER 2011 AND
FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010

Hindustani Music_(Vocal)__(CODE 034) : CLASS :X

The Question Paper will be divided into two sections: Time: 2 hrs.

Theory – 10 marks

Practical – 30 marks

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUES-

TIONS
	NO. OF QUES-

TIONS
	MARKS

	Theory

	1.Definition of Vadi, Samvadi, Anuvadi, Vivadi, Alap
2. Knowledge of structure and tuning of the instrument opted for.
3. Brief description of Raga Kafi and Sarang
4. Writing of Drut Khayal with notation in Raga Kafi and Sarang
5. Objective type questions based on topics 1 to 4
	 SA

LA

SA

LA

MCQ
	01

01

01

01

04
	5x2=10

Total=10

	Practical

	1. Aaroha, Avroha, Pakad and Drut Khayal in Raga Kafi with simple elaborations.
2. Aaroha, Avroha, Pakad and Drut Khayal in Raga Sarang with simple elaborations.

3.One Regional language song.

	
	01

01

01

	12
12
06
Total=30

Total=40 marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2011-SEPTEMBER 2011) SEPTEMBER 2011 AND
FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010
Hindustani Music_(Vocal)___(Code 034)
CLASS : X
Theory

10 Marks
1. Basic Knowledge of the structure and tuning of Tanpura

2. Definition of Vadi, Samvadi, Anuvadi, Vivadi, Aalap.
Practical

30 Marks

1. One regional language song.

2. Aaroha, Avaroha, Pakad and Drut khayal in Raga Kafi and Sarang with simple elaborations and few tanas.

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCTOBER 2011-MARCH 2012) MARCH 2012 AND
SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011

HINDUSTANI MUSIC VOCAL__(CODE 034) : CLASS :X

The Question Paper will be divided into two sections: Time: 2 hrs.

Theory – 20 marks

Practical – 40 marks

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUES-

TIONS
	NO. OF QUES-

TIONS
	MARKS

	Theory

	1.Knowledge of notation system laid down by Pt. V. D. paluskar and Pt. V. N. Bhatkhande
2. Brief description of Natya Shastra and Sangeet Ratnakar
3. Brief description of Raga Khamaj and Desh
4. Writing the Notation of Drut Khayal in Raga Khamaj and Desh
5. Objective type questions based on topics 1 to 4
	 LA

LA

SA

SA

MCQ
	01

01

01

01

04
	5x4=20

Total=20

	Practical

	1.Aaroha, Avroha, Pakad and Drut Khayal in Raga Khamaj and Desh
2.One Regional language song.

3.One Tagore song.

	
	01

01

01

	12+12=24
08
08
Total=40

Total=60 marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2011-MARCH 2012) MARCH 2012 AND
SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011
Hindustani Music_(Vocal)___(Code 034)
CLASS : X

Theory

20 Marks
1. Knowledge of the notation systems laid down by Pt. Vishnu Digamber Paluskar and Pt. V.N. Bhatkhande.

2. Brief description of Natya Shastra and Sangeet Ratnakar.

Practical

40 Marks
1. (i) One regional language song

(ii) One Tagore Song.

2. Aaroha, Avroha, Pakad and Drut Khayal in Raga Khamaj and Desh with simple elaborations and few Tanas.

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL-SEPTEMBER 2011) SEPTEMBER 2011 AND
FIRST TERM (APRIL-SEPTEMBER 2010) SEPTEMBER 2010

Hindustani Music_(Melodic Instrument)__(CODE 035) : CLASS :X

The Question Paper will be divided into two sections: Time: 2 hrs.

Theory – 10 marks

Practical – 30 marks

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUES-

TIONS
	NO. OF QUES-

TIONS
	MARKS

	Theory

	1.Definition of Vadi, Samvadi, Anuvadi, Vivadi, Alap
2. Knowledge of structure and tuning of the instrument opted for.
3. Brief description of Raga Kafi and Sarang
4. Writing of Drut Gat with notation in Raga Kafi and Sarang
5. Objective type questions based on topics 1 to 4
	 SA

LA

SA

LA

MCQ
	01

01

01

01

04
	5x2=10

Total=10

	Practical

	1.Four Tala-Baddha alankars set to different Talas
2.Aaroha, Avroha, Pakad and Drut Gat in Raga Kafi
3. Aaroha, Avroha, Pakad and Drut Gat in Raga Sarang

	
	01

01

01

	10
10

10
Total=30

Total=40 marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2011-SEPTEMBER 2011) SEPTEMBER 2011 AND
FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010
Hindustani Music_(Melodic Instruments)___(Code 035)
CLASS : X
Theory

10 Marks

1. Basic Knowledge of the structure and tuning of any one of the following instruments:

(i) Sitar
(ii) Sarod
(iii) Violin
(iv) Dilruba or Esraj

(v) Flute
(vi) Mandolin
(vii) Guitar

2. Defination of Vadi, Samvadi, Anuvadi, Vivadi, Alap

Practical

30 Marks
1. Four Tala-Baddha Alankaras set to different talas.

2. Aaroha, Avroha, Pakad and Drut gat in Raga kafi and Sarang with simple elaborations and few todas.
EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCTOBER 2011-MARCH 2012) MARCH 2012 AND
SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011

Hindustani Music_(Melodic Instrument)__(CODE 035) : CLASS :X

The Question Paper will be divided into two sections: Time: 2 hrs.

Theory – 20 marks

Practical – 40 marks

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUES-

TIONS
	NO. OF QUES-

TIONS
	MARKS

	Theory

	1.Knowledge of notation system laid down by Pt. Vishnu Digambar and Pt. V. N. Bhatkhande
2. Brief description of Natya Shastra and Sangeet Ratnakar
3. Brief description of Raga Khamaj and Desh
4. Writing of Drut Gat with Notation in Raga Khamaj and Desh
5. Objective type questions based on topics 1 to 4
	 LA

LA

SA

SA

MCQ
	01

01

01

01

04
	5x4=20

Total=20

	Practical

	1.Four Tala-Baddha alankars set to different Talas
2.Aaroha, Avroha, Pakad and Drut Gat in Raga Khamaj
3. Aaroha, Avroha, Pakad and Drut Gat in Raga Desh

	
	01

01

01

	10
15
15
Total=40

Total=60 marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2011-MARCH 2012) MARCH 2012 AND
SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011
Hindustani Music_(Melodic Instruments)___(Code 035)
CLASS : X
Theory

20 Marks
1. Knowledge of the notation systems laid down by Pt. Vishnu Diagamber Paluskar and Pt. V.N. Bhatkhande.

2. Brief description of Natya Shastra and Sangeet Ratnakar.

Practical

40 Marks
1. Four Tala-Baddha Alankaras set to different talas.

2. Aaroha, Avroha, Pakad and Drut gat in Raga Khamaj and Desh with simple elaborations and few todas.

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL-SEPTEMBER 2011) SEPTEMBER 2011 AND
FIRST TERM (APRIL-SEPTEMBER 2010) SEPTEMBER 2010

Hindustani Music_(Percussion Instruments)__(CODE 036) : CLASS :X

The Question Paper will be divided into two sections: Time: 2 hrs.

Theory – 10 marks

Practical – 30 marks

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUES-

TIONS
	NO. OF QUES-

TIONS
	MARKS

	Theory

	1.Definitions – Avartan, Theka,Lehra, Amad Mohra, Tihai
2. Basic knowledge of structure and tuning of the instrument opted for.
3. Ability to write the Theka of Jhaptala with description.
4.MCQ (Objective type questions based on above mentioned topics)

	 SA

LA

SA

MCQ

	01

01

01

04

	03
03
02
02
Total=10

	Practical

	1.Ability to produce basic Bolas on the instrument opted for.
2.Recitation of Jhaptala with hand beats.
3.Ability to play Theka of Jhaptala on the instrument opted for.

	
	01

01

01
	10

05

15
Total=30

Total=40 marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2011-SEPTEMBER 2011) SEPTEMBER 2011 AND
FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010
Hindustani Music_(Percussion Instruments)___(Code 036)
CLASS : X
Theory

10 Marks
1.Basic Knowledge of the structure and tuning of the instrument (Tabla or Pakhawaj).

2.Definition of Avartan, Theka, Lehra, Aamad, Mohra, Tihai.
Practical

30 Marks

1. Produce correctly the basic Bolas- Ta, Dha, Tin & Dhin, Dha, Ki, Na, Ti, Dhi, To Na and Ti, Ti, Na, Dhi, Dhi, Ga, Tir, Kit, Tu, Na, Katta, etc.

2. To recite the tala with hand beats and to play on the instrument the Theka of Jhaptala with elaborations.

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCTOBER 2011-MARCH 2012) MARCH 2012 AND
SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011

Hindustani Music_(Percussion Instruments)__(CODE 036) : CLASS :X

The Question Paper will be divided into two sections: Time: 2 hrs.

Theory – 20 marks

Practical – 40 marks

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUES-

TIONS
	NO. OF QUES-

TIONS
	MARKS

	Theory

	1.Tala Notaion system of Pt. V.D. Paluskar and Pt. V.N. Bhatkhandi
2. Brief description of Natya Shastra.

3. Brief description of Sangeet Ratnakar.
4.MCQ based on above mentioned three topics.

5.Ability to write the thekas of Rupak and Ektala with dugun.

	LA

LA

LA

MCQ
SA

	01

01

01

04
01
	06
03
03
04
04

Total=20

	Practical

	1.Ability to recognize the tala of the composition being sugn or played on a melodic instrument.
2.Recitation of Rupak and Ektala with hand beats.
3.Ability to play Thekas of Rupak and Ektala on the instrument opted for.

	
	01

01

01
	08
6+6=12
10+10=20
Total=40

Total=40 marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2011-MARCH 2012) MARCH 2012 AND
SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011

Hindustani Music_(Percussion Instruments)___(Code 036)
CLASS : X
Theory

20 Marks
1.Knowledge of tala notation system laid down by Pt. Vishnu Digamber Paluskar and Pt. V.N. Bhatkhande.

2. Brief description of Natya Shastra and Sangeet Ratnakar.

Practical

40 Marks

1.Ability to recognize the tala of the composition being sung or played on a melodic instrument.

2.To recite the tala with hand beats and to play on the instrument the theka of Rupak and Ektala with elaborations.
Suggested guidelines/activities for conducting practicals

Class IX

 First term Hindustani Music Vocal

 (Code 034)
Class work :

1. Idetification of basic swars.

2. Teaching of Alankaras set to different talas.(1 to 4)

3. Teaching of Raga Bhopali with Aaroha, Avroha, Pakad, Drut Gat with few tanas.

4. Teaching of Tala Keharwa.

5. (i)National Anthem

(ii)Two folk or Tribal songs

(iii)One Devotional song

(iv)One Patriotic song

(v)One Community song.

Home work – Regular practice of syllabus covered in the class and ability to reproduce it the next day.

Project work – Preparing a File for Project work which should include the following:

1.Noting down of:

 (a)National Anthem

(b)Two folk or Tribal songs

(c)One Devotional song

(d)One Patriotic song

(e)One Community song.

2. Aaroha, Avroha, Pakad and Drut Khayal in Raga Bhopali with few tanas.

3.Noting down of Tala Keharwa.

4.Pasting Prominent Vocal Artist’s photographs.

Suggested guidelines/activities for conducting practicals

Class IX

 Second term Hindustani Music Vocal

 (Code 034)
Class work :

1. Teaching of Raga Yaman and Bhairav with Aaroha, Avroha, Pakad, Drut Khayal with few tanas.

2. Teaching of Teental, Dadra and Jhaptala with hand beats.

3. (i)Two Folk or Tribal songs.

(ii)Three devotional songs

(iii)Two Patriotic and Community songs.

 4. Teaching of Alankaras set to different talas(5 to 8).

Home work:
Regular practice of syllabus covered in the class and ability to produce it the next day.
Project work:

1. Noting down of Aaroha, Avroha, Pakad and Drut Khayal in Raga Yaman and Bhairav with few tanas.

2.Noting down of tala Teentala, Dadra and Jhaptala.

3.Noting down of Folk or Tribal songs, devotional songs, patriotic and community songs that are taught in the class.

Suggested guidelines/activities for conducting practicals

Class X

 First term Hindustani Music Vocal

 (Code 034)
Class work:
1. Recitation of Alankars

2. Aaroha, Avroha and Pakad of Ragas being taught.
3. Drut Khayal with simple elaborations and few tanas in Raga Kafi and Sarang.
4. Noting down of Notation of Drut Khayal of Raga Kafi and Sarang.
5. Encouraging individual performance.
Home Work:

Regular practice of syllabus covered in the class and ability to reproduce it the next day.

Project work: Preparing a file which should include the following:

1. One regional song

2. Pasting the pictures of prominent musicians and vocalists.

3. Sketching of Tanpura and labeling its different parts.

4. Writing of notation of Drut Khayal in Raga Kafi and Raga Sarang.

Suggested guidelines/activities for conducting practicals

Class X

 Second term Hindustani Music Vocal

 (Code 034)
Class work:
1. Recitation of Alankars

2. Aaroha, Avroha and Pakad of Ragas being taught.
1. Drut Khayal with simple elaborations and few tanas in Raga Khamaj and Desh.
2. Writing of Notation of Drut Khayal of Raga Khamaj and Desh.
5. Encouraging individual performance.
Home Work:

Regular practice of syllabus covered in the class and ability to reproduce it the next day.

Project work: Preparing a file which should include the following:

1.One regional song

2.Pasting the pictures of prominent musicians and vocalists.

3.Sketching of Tanpura and labeling its different parts.

4.Writing of notation of Drut Khayal of Raga Khamaj and Raga Desh.

5.One Tagore song

 Suggested guidelines/activities for conducting practicals

Class IX

 First term Hindustani Music

 (Code 035) Melodic Instruments

Class work :

1. Teaching the basic techniques of both the hands and knowledge of various strings and the notes they are tuned in.

2. Teaching of Raga Bhopali with Aaroha, Avroha, Pakad, Drut Gat with few tanas.

3. Teaching of two dhuns and one folk dhun.

4. Teaching of technical terms with illustrations wherever possible.

5. Noting down of Gat and Talas in notation system.

6. Teaching of Tala Keharwa.

Home work – Regular practice of syllabus covered in the class and ability to

 reproduce it the next day.

Project work – Preparing a File for Project work which should include the following:

1. Noting down of two Dhuns and one Folk Dhun.

2. Noting down Aaroha, Avroha, Pakad and Drut Gat in Raga Bhopali with few tanas.

3. Noting down of Tala Keharwa.

4. Pasting Prominent Instrumental artist’s photographs.

Suggested guidelines/activities for conducting practicals

Class IX

 Second term Hindustani Music

 (code 035) Melodic Instruments
Class work :

1.Teaching of Raga Yaman and Bhairav with Aaroha, Avroha, Pakad, Drut Gat with few tanas.

2.Teaching of National Anthem.

3.Teaching of two dhuns and three folk dhuns

4.Teaching of Teental, Dadra and Jhaptal with hand beats.

56.Encouraging individual performance.

76.Teaching of technical terms with illustrations wherever possible.

Home work – Regular practice of the syllabus covered in the class and ability to

 reproduce it the next day.

Project work – Preparing a File for Project work which should include the following:

1.Noting down of two Dhuns and one Folk Dhun.

2.Noting down Aaroha, Avroha, Pakad and Drut Gat in Raga Yaman and Bhairav with few tanas.

3.Noting down of Tala Teental, Dadra and Jhaptala..

Suggested guidelines/activities for conducting practicals

Class X

 First term

Hindustani Music
 (035) Melodic Instruments

Class work :

1.Recitation of Alankars.

2.Aaroha, Avroha and Pakad of Ragas being taught.

3.Drut Gat in Raga Kafi and Sarang.

4.Noting down of Gats and Alankars in Raga Notation.

5.Encouraging individual performance.

6.Teaching of technical terms with illustrations wherever possible.

Home work – Regular practice of the syllabus covered in the class and ability to

 reproduce it the next day.

Project work – Preparing a File for Project work which should include the writing of:

1. Four Tala baddha Alankars.

2. Writing of Aaroha, Avroha, Pakad and Drut Gat in Raga Kafi and Sarang with few tanas.

3. Pasting of various strings instruments.

Suggested guidelines/activities for conducting practicals

Class X
 Second term

Hindustani Music

 (035) Melodic Instruments
Class work :

1.Recitation of Alankars.

2.Aaroha, Avroha and Pakad of Ragas being taught.

3.Drut Gat in Raga Khamaj and Desh.

4.Noting down of Gats and Alankars in Raga Notation.

5.Encouraging individual performance.

Home work – Regular practice of the syllabus covered in the class and ability to

 reproduce it the next day.

Project work – Preparing a File for Project work which should include the writing of:

1. Four Tala baddha Alankars.

2. Writing of Aaroha, Avroha, Pakad and Drut Gat in Raga Khamaj and Desh with few tanas.

3. Sketching of various parts and labeling them of the instrument opted for.

Suggested guidelines/activities for conducting practicals

Class IX

 First term Percussion Instruments

(code 036)
Class work :

1.Teaching the basic techniques of playing basic Bols on Tabla or Pakhwaj. 2.Teaching the technique of tuning the instrument.

3.Theka of tala Keharwa with simple elaborations and dugun.

4.Recite the theka of tala Keharwa with hand beats.

5.Encouraging individual performance.

Home work – Regular practice of syllabus covered in the class and ability to reproduce it the next day.

Project work – Preparing a File for Project work which should include the following:

1.Pasting the pictures of various percussion instruments.

2.Sketching of various parts of Tabla or Pakhwaj and labeling them.

3.Noting down of Tala Keharwa.

4.Pasting the photographs of prominent artists of Percussion Instruments.
Suggested guidelines/activities for conducting practicals

Class IX

 Second term Hindustani Music

(code 036) Percussion Instruments
Class work:

1.Thekas of Teentala and Dadra with simple elaborations.

2.Recite the thekas of tala Teentala and Dadra with hand beats.

3.Encouraging individual performance.

Home work:

1.Regular practice of syllabus covered in the class and ability to produce it the next day.

Project work: Project work to continue with the following additions:

1.Noting down of the Tala Teentala and Dadra.

Suggested guidelines/activities for conducting practicals

Class X

 First term Hindustani Music

 (code 036) Percussion Instruments

Class work:

1. Teaching the techniques of playing basic Bols on Tabla or Pakhawaj.

2. Tuning of the instrument opted for.

3. Theka of Jhaptal with simple elaborations on Tabla or Pakhawaj.

4. Recitation of theka of Jhaptal with hand beats.

5. Encouraging individual performance.

Home work- Regular practice of syllabus covered in the class and ability to reproduce it the next day.

Project work:

Preparing a project File which should include the following:

1.Noting down of Jhaptala.

2.Basic Bols of Tabla or Pakhwaj.

3.Pasting the pictures of prominent percussion artists.

4.Sketching of Tabla or Pakhwaj and labeling its parts.
Suggested guidelines/activities for conducting practicals

Class X

 Second term Percussion Instruments

(code 036)
Class work:

1. Teaching the techniques of playing basic Bols on Tabla or Pakhawaj.

2. Tuning of the instrument opted for.

3. Theka of Rupak and Ektala with simple elaborations on the instrument opted for.

4. Recitation of thekas of Rupak and Ektala with hand beats.

5. Encouraging individual performance.

Home work- Regular practice of syllabus covered in the class and ability to reproduce it the next day.

Project work:

Preparing a project File which should include the following:

1.Noting Noting of Rupak and Ektala.

2.Basic Bols of Tabla or Pakhwaj.

3.Pasting the pictures of prominent percussion artists.

4.Sketching of Tabla or Pakhwaj and labeling its parts.
