(A) CARNATIC MUSIC (VOCAL): (CODE NO. 031)

CLASS-XII (2020-21):

Theory Marks: 30

Time: 2 Hours

Α	History and Theory of Indian Music	No. of
		Periods
1 (i)	An Out line Knowledge of the following Lakshana Grandhas Sangita	5
	Saramrita, Sangita Sampradaya Pradarsini, Svaramelakalanidhi, Raga	
	Vibodha, Brihaddesi.	
(ii)	Short life sketch and contributions of the following: Annamacharya,	8
	Kshetrajna, Swati Tirunal, Gopalakrishna Bharati, Maha Vaidyanatha	
	Iyer, Patanam Subramanya Aiyar. Ramnad Srinivasa Iyenger, Mysore	
	Vasudevachar.	
(iii)	A study of musical forms:- Kriti, Padam, Javali, Tillana, Tiruppugazh,	7
	Ragamalika.	
(iv)	Detailed study of Manodharma Sangita	8
2	Definition and explanation of the following:- Janaka-Janya ragas,	8
	Bhashanga, Upanga, Varja, Vakra ragas, Gamakas, Arudi, Eduppu,	
	Prabandham, Grama, Murchana, Jaati	
3	Lakshanas of the ragas prescribed in practical activity	8
4	Candidates should be able to write in notation of the kriti/kirtana in the	8
	prescribed ragas	
5	Brief description of concert instruments, their construction and	4
	techniques of playing.	
6	Classification of Musical Instruments in general.	4
	Total periods	60

Format of Examination

Total Marks -30

		Total	30 Marks
	(iii)	Definition of technical terms	
	(ii)	Musical instruments in general description & contribution	
I۷	/ (i)	Musical forms & Manodharma & angitha	6 (2x3)
	(ii)	Contribution & life sketch of compose	3 marks
Ш	(i)	Lakshana Granthas	3 marks
	(ii)	Raga Lakshanas	6 marks
II	(i)	Notation	6 marks
I		MCQ covering the whole syllabus	6 marks

CLASS-XII

Practical Marks: 70

B.	Practical Activities	No. of
		Periods
1	Ragas prescribed: Pantuvarali, Todi, Nata, Goula, Varali, Sri, Saveri,	42
	Mukhari, Kedaragaula, Purvikalyani, Mohanam, Keeravani, Ritigoula &	
	Surati.	
2	One varnam in Atatala in two degrees of speed.	8
3	Alapana of the ragas prescribed.	28
4	Compositions in authentic tradition atleast one each in the prescribed	14
	ragas covering musical forms, kritis, Padams, Javalis, Tillanas and	
	Raga-malikas.	
5	Niraval and kalpana svaras in Adi, Rupaka, and Chapu Talas in two	34
	degrees of speed.	
6	One Simple Pallavi (R.T.P) in adi or Khanda Triputa Tala with Trikalam	30
	only.	
7	Knowledge of tuning tambura.	4
	Total Periods	160

CARNATIC MUSIC (VOCAL) PRACTICAL (CODE NO. 031) GUIDELINES TO THE EXAMINERS FOR EVALUATION OF PRACTICALS CLASS-XII (2020–21)

Practical Paper Marks: 70

Duration: 30 to 45 minutes per candidate

General Instructions:

1. Before starting the test, the candidate may be asked to submit a list of what they have been taught from the syllabus.

- 2. Examiners are expected to ask questions which have direct relevance with the course and syllabus.
- 3. Award of mark should be in accordance with the marking scheme.

S.No	Value Point	Marks
1.	For tuning the Tambura/drone and questions related to it	05
2.	One Ata TalaVarnam in two degrees of speed	05
3.	One kriti as per the choice of the candidate with all Manodharma aspects	05
4.	One kriti with Manodharma aspects as per the choice of the examiners	10
5.	One post Pallavi item	04
6.	Testing the knowledge on prescribed raga lakshanas	04
7.	Testing the knowledge of prescribed Talas	04
8.	Testing the knowledge of various type of Musical forms learnt	04
9.	Examine the svarajnanam of the candidate.	04
10.	Presentation of the Pallavi Learnt.	05
	TOTAL	50

Note: 20 marks for Internal assessment & Project work

External examiners have to be arranged for 50 marks for the practical examination

Project Work guideline:

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 each item.
- 6. Details about the item in which Tani avartanam was played.
- 7. Photographs of the live concert.

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

List of topics for the reference

- 1. Tuning of the Tambura/drone. The candidate should be asked to tune the Tambura to his/her pitch. Questions related to its structure, tonality, etc., may be asked.
- 2. Varnam: One Ata Tala Varnam of the candidate's choice in two degrees of speed, either entirely or in part may be asked.
- 3. A kriti of the candidate's choice, may be asked along with Alapana, Niraval, and Kalpanasvaram.