(A) CARNATIC (PERCUSSION INSTRUMENTAL) MRIDANGAM (CODE NO. 033) CLASS-XI (2022-23)

Total Marks:100

Theory Marks:30

Time: 2 Hours

A.	History and Theory of Indian Music	No. of
		Periods
I (i)	An outline knowledge of following Lakshana Granthas with special	4
	reference to laya and percussion in Natya Sastra, Brihaddesi,	
	Sangita, Sampradaya Pradarshini.	
(ii)	Short life sketch and contributions of the following: Patnam	4
	Subramany Iyer, and Syama Sastry, Tyagaraja.	
(iii)	Unique contribution of the following luminaries: Narayana Swamy	5
	Appa, Mamunidiya Pillai, Dakshinamurti Pillai and Alagunambi	
	Pillai.	
II	Definition and explanation of the following: Nada, Laya, Tala, Jati,	08
	Gati, Suladi Sapta Talas, Karani, Vettu Thattu, Hechchu, Taggu,	
	Mohra, Korvai, Meettu, Chapu and Arachapu.	
III	The candidates should be able to write in notation of the percussion	07
	korvais in Adi and Rupakatalas.	
IV	Knowledge of construction of the chosen playing percussion instrument.	02
V	Basic knowledge of the construction and techniques of Mridangam.	05
	The candidate should also be able to describe the Kanjira, Tavil,	
	and Ghatam.	
VI	Tattakarams (or Konnakkol) of the talas learnt. Excluding Chapu Tala	05
	Total Periods	40

Format of Examination

Total Marks-30

I	MCQ covering the whole syllabus	6 marks
II (i)	Notation of percussion Korvai	6 marks
(ii)	Construction of playing techniques of Tatta karams of the tala	6 marks
	of the chosen Instrument	
III	Life sketch of composers & luminaries Lakshana Grantas	6 marks
IV	Basic knowledge of other percussion instruments definition of	6 marks
	technical terms	
	Total Marks	30 marks

CLASS-XI

Practical

В	Practical Activities	No. of Periods
1.	Ability to play the following talas with elaboration. Adi and Rupakam Talas covering atleast twoNadais.	32 periods
2.	Thekas and Mohras in different talas with Teermanam and Korvais.	32 periods
3.	Tuning of the instrument.	04 periods
4.	Ability to render orally the sollukattus of the various patterns in Adi, Rupaka tala.	32 periods
	Total	100 periods

Format of Examination (Practical)

Sr. No.	Topics	Marks	Total Marks
1.	Ability to play two Nadais one of candidate's	8+8	16 Marks
1.	choice & another of examiner's choice	0+0	TO Warks
2.	Questions based on Tekas, Mohras Teermanan & Korvai	4+4+4+4	16 Marks
3.	Tuning of the instrumental for various Sruthis		6 Marks
4.	Viva voce based on the rendering of Tattakaranof the Talas learnt Adi, Rupakam & Chapu	4+4+4	12 Marks
	Total Marks		50 Marks

Internal Assessment & Project Work

20 Marks

Total: 70 Marks

CARNATIC (PERCUSSION INSTRUMENTAL) MRIDANGAM (CODE NO. 033) CLASS-XII (2022-23)

Total Marks: 100

Theory Marks:30

Time: 2 Hours

A.	History and Theory of Indian Music	No. of periods
i	An outline knowledge of following Lakshana Granthas with special reference to Tala and percussion in Chaturdandi Prakashika, Sangita Ratnakara, Ragavibhodha, Svaramela Kalanidhi	2
ii	Short life sketch and contributions of the following luminaries: Needamangalam Meenakshi Sundaram Pillai, Tanjore Vaidyanatha Iyer, Palghat Mani Iyer, Umaiyalpuram KodandaRamaiyer, Palani Subramania Pillai, Vilvadrilyer.	5
iii	Study of the musical forms, Pallavi, Sollukattu, Tillana, Padamand Javali	08
II	Definition and explanation of the following: Arudi, Eduppu, Gati-bheda, Anuloma, Pratiloma, Tisram, Trikalam, Theka, Shadangas, Talas.	08
III	The candidates should have an outline knowledge of the classification of Percussion instruments in general and a brief history of the instrument optedfor	5
IV	Technical Terms: Vilamba, Madhya, Druta, Atitam, Anagatam, Pharan, Kalapramanam, Ghumki, Konnakkol, Choru, Varu, Toppi	06
V	The candidate should possess knowledge of the fundamental structure, technique and playing of other percussion instruments like Morsing, Tabla, Chenda, Edakka and Gettu Vadyam.	06
	Total Periods	40

Format of Examination

Sr. No.	Topics	Marks
I	MCQ covering the whole syllabus	6 Marks
II (i)	Notation of the Korvais & Teermanams of the prescribed talas Adi, Rupaka, Misra Chapu & Khanda Chapu	6 Marks
(ii)	Playing technique & construction of instrument opted	6 Marks
(iii)	Explanation of construction & playing technique of other percussion instruments	
III (i)	Life sketch and contribution of composers	3 Marks
(ii)	Lakshana Granthas	3 Marks
IV (i)	Definition	6 Marks
(ii)	Musical forms (Topic 2 & 4)	
	Total Marks	30 marks

Practical Marks: 70

B.	Practical Activities	No of periods
I.	Ability to construct Mohra and Korvai to Khanda jati Ataalam and Triputa tala.	25
II.	An exhibition of accompanying ability	25
III.	Demonstration of the various types and usages of Gumki.	25
IV.	Ability to play Tani Avartanam in Misra and Khanda Chapu Talas.	25
	Total Periods	100

C. Project Work Marks:10

Guidelines:

Minimum four reports and maximum ten reports have to be submitted. Best four will be considered for evaluation.

- 1. Must attend and report live concerts (both Vocal and Instrumental).
- 2. Details of the organization (i.e., notices informing the concert has to be included in the project).
- 3. Items presented in order.
- 4. Details of each item presented (whether creative or Manodharma aspects inluded).
- 5. Audience response and duration of eachitem.
- 6. Details about the item in which Tani avartanam was played.
- 7. Photographs of the live concert. (If possible).

Note: In absence of live classical concerts, students can make report on Devotional Bhajans, T.V. live shows,etc.

CARNATIC MUSIC (PERCUSSION INSTRUMENTAL) MRIDANGAM PRACTICAL GUIDELINES TO THE EXAMINERS FOR EVALUATION OF PRACTICAL CLASS-XII

Practical Marks:70

Duration: 30 to 45 minutes per candidate General Instructions:

1. Just before starting the test, the students should be asked to submit a list of what they have been taught from the course.

- 2. External Examiners are required to ask questions which are directly related to the syllabus.
- 3. Marks should be given in accordance with the marking scheme.

Distribution of Marks:

Value Points	Marks
Tuning of the instrument and questions regarding instrument	05
Taniavartanam of choice Tala	06
Tala of Examiner's choice	10
Reciting the sollukattu with tala	06
Accompanying techniques for Vocal Music and Instrumental Music	10
Accompanying techniques for Trikalam in pallavi singing	10
Questions regarding laya and tala	03
Project work	
TOTAL	50
	Tuning of the instrument and questions regarding instrument Taniavartanam of choice Tala Tala of Examiner's choice Reciting the sollukattu with tala Accompanying techniques for Vocal Music and Instrumental Music Accompanying techniques for Trikalam in pallavi singing Questions regarding laya and tala Project work

Note: External examiners have to be arranged for 50 marks of the practical examination.

Internal Assessment & Project Work:

20 Marks

Project Work Guidelines:

Minimum four reports and maximum ten reports have to be submitted. Best four will be considered for evaluation.

- 1. Must attend and report live concerts (both Vocal and Instrumental).
- 2. Details of the organization (i.e., notices informing the concert has to be included in the project).
- 3. Presentation of items in order
- 4. Details of each item presented (whether creative or Manodharma aspects included).
- 5. Audience response and duration of eachitem.
- 6. Details about the item in which Tani avartanam wasplayed.
- 7. Photographs of the live concert. (If possible)

Note: In absence of live classical concerts, students can make report on Devotional Bhajans, T.V. live shows, etc.

Total Marks: 70

List of topics for the reference:

- 1. The student should be asked to tune the instrument to a particular pitch. He/she may be asked about the structure and parts of the instrument: problems faced in maintaining the instrument in good condition during change of weather.
- 2. Choice Tala: The student should be asked to play full-fledged tani avartanam in a tala of his/her choice.
- Tala of Examiner's choice: The student should be asked to play tani avartanam to one or two talas of the examiner's choice not necessarily the whole course of the tani avartanam but only selected phrases.
- 4. The candidate may be asked to recite Mohra, Korvai, Tirmanam for different talas learnt.
- 5. The candidate should be asked to accompany vocal music, instrumental music or both. The music may be provided either by the examiners themselves or by an artist specifically engaged for the purpose.
- 6. Questions like (a) differentiation between laya and tala, (b) various Angas of the talas, (c) explanation of technical terms like Thekka, Pharan, Gumki, Meettu, Chappu, etc.