HINDUSTANI MUSIC MELODIC INSTRUMENTS (Code - 035)

Examination Structure for Assessment (2020-21)

Class - XI

Total: 100 Marks

Theory 30 Marks

Time: 02 hours

Practical(External Assessment) 70 Marks

Time: 20-25 Minutes for each candidate

1. Examiners are requested to ask the questions directly related to the syllabus.

2. Marks should be awarded in accordance with the marking scheme.

Distribution of Marks

Sr. No.	Value Points	Marks
1.	Parts and tuning of Instrument and questions regarding Instrument	05
2.	Alap, Jor, jhala with meend in any one choice Raga from the	10
	prescribed Ragas:	
	Bihag	
	Bhim	
	Palasi	
	Bhairavi	
3.	Choice Raga (MasitKhani Gat and Razakhani Gat	18
4.	Razakhani Gats with Todas and Jhala of Examiner's choice	12
5.	Identifying the Ragas	05+05=10
6.	Reciting the Thekas of Prescribed Talas with hand beats in Thah, digun, Chaugun, Teental, Chautala, Ektala	05+05=10
7.	Practical file	05

* Teachers will refer to the distribution of Marks while examining the candidate for Practical Examination.

HINDUSTANI MUSIC MELODIC INSTRUMENTS (Code - 035)

Examination Structure for Assessment (2020-21)

Class - XII

Total: 100 Marks

Theory 30Marks

Time: 02 hours

Practical (External Assessment)

70 Marks

Time: 20-25 Minutes for each candidate

1. Examiners are requested to ask the questions directly related to the syllabus.

2. Marks should be awarded in accordance with the marking scheme.

Distribution of Marks

Sr.	Value Points	Marks
1.	Tuning of Instrument and questions regarding	05
	instrument	
2.	Aalap, Jor, Jhala with Meend in one choice Raga from	10+05=15
	prescribed Ragas:	
	Bhairav	
	Bageshri	
	Malkauns	
3.	One Choice Raga (Masitkhani Gat and Razakhani) from prescribed Ragas	15
4.	Razakhani Gat with Toda and Jhala of Examiner's choice	05
5.	One composition in Ektala or in Jhaptala.	05
6.	Identifying the prescribed Ragas.	05+05=10
7.	Reciting the Thekas of prescribed Talas with hand beats in Thah, Dugun and Chaugun: • Jhaptala • Rupak	05+05=10
8.	Practical File	05

* External Examiner will refer to the distribution of Marks while examining the candidate for Practical Examination.

HINDUSTANI MUSIC MELODIC INSTRUMENTS (Code - 035)

Course Structure (2020-21) Class - XI

Theory 30 Marks
Periods - 60

Time :02hours 70 Marks

1. Questions to be set with internal choice covering the entire syllabus

No.	Units	No.of Periods (40)	Marks (30)
	Units 1	08	06
1.1	Brief study of the following Nada, Shruti, Swara, Saptak ,Thaat, jati, Laya, Tala.	03	
1.2	Brief study of the following Margi- Desi, Raga, Gat.	05	
	Unit 2	06	06
2.1	Brief History of the following Dhrupad, Mastikhani and Razakhni Gat	06	
	Unit 3	08	06
3.1	Brief study of Musical Elements in Natya Shastra	04	
3.2	Life sketch and Contibution of Tansen, V.N. Bhatkhande and V.D Paluskar	04	
	Unit 4	08	06
4.1	Description of Prescribed Talas along with Tala Notation- in Thah, Dugun and Chaugan prescribed Talas: • Teentala • Ektala • Chautala	05	
4.2	Knowledge of the Structure of the Instrument opted for.	03	
	Unit 5	10	06
5.1	Critical study of Prescribed Ragas along with Recognizing Ragas from phrases of Swaras and elaborating them. Excluding Rag Jaunpuri.	04	
5.2	Writing in Notation the Compositions of Prescribed Ragas:	06	

Class XI

Practical-100periods

70 Marks

S.No	Practical	No. of periods (100)
1.	One Razakhani Gat with Alap, tala- badha Tana	45
	and Jhala in the following ragas	
	Bihag, Bhimpalasi, Bhairavi.	
2.	One Masit khani Gat with tanas in any one of	15
	theprescribed ragas	
3.	Ability to do Aalap, Jod, Jhala in any one of the	08
	prescribedraga.	
4.	Knowledge of structure of instrument opted for.	15
5.	Ability to recognize prescribed ragas from the	8
	passages of swaras sung or played by the	
	examiner	
6.	Recitation of Thekas of Teentala, Chautala and	09
	Ektala with Dugun and Chaugun keeping tala with	
	and beats.	

HINDUSTANI MUSIC MELODIC INSTRUMENTS (Code - 035) Course Structure (2020-21) Class - XII

Theory 30 Marks

Periods - 40

Time :02hours 70 Marks

1. Questions to be set with internal choice covering the entire syllabus .

No.	Units	No. of Periods	Marks
	Units 1	08	06
1.1	Brief study of the following	03	
	Gram, Murchhana,Alankar, Alap, Tana.		
1.2	Brief study of the following	05	
	Gamak, Meend, Kan, krintan, Zamzama, Ghaseet, Sut.		
	Unit 2	05	06
2.1	Historical development of Time Theory of Ragas	05	
	Unit 3	08	06
3.1	Detail study of the following	04	
	Sangeet Ratnakar		
	Sangeet Parijat		
3.2	Life sketch and Contribution of Inayat Khan, MushtaqAli	04	
	Khan, Alauddin Khan		
	Unit 4	09	06
4.1	Description of Prescribed Talas along with Tala Notation	04	
	with Thah, Dugun, Tigun and Chaugun prescribed		
	Talas:		
	Jhaptala		
	Rupak		
4.2	Tuning of the Instrument opted for.	05	
	Unit 5	10	06
5.1	Critical study of Prescribed Ragas along with Recognizing Ragas phrases of Swaras and elaborating them (Excluding Raga Shuddha Sarang)	04	
5.2	Writing in Notation the Compositions of Prescribed Ragas : Bhairav, Bageshri, Malkauns	06	

Class XII

Practical -100 Periods

70 Marks

S.No	Topics	No. of periods
		100
1.	One Razakhani Gat in prescribed Ragas Bhairav Bageshri Malkauns with simple elaborations, Todas and Jhala.	45
2.	One Masitkhani Gat in prescribed Ragas with simple elaborations and a few Todas.	14
3.	Alaap, Jor, Jhala in any one of the prescribed ragas with ability to produce meend of minimum two swaras	08
4.	One composition in Ektala or in Jhaptala in any one of the prescribed ragas	08
5.	Ability to recite thekas of Jhaptal, Rupak with Dugun, keeping tala with hand beats.	08
6.	Ability to recognize the swaras of the prescribed Ragas sung or played by the examiner	10
7.	Tuning of instrument opted for.	07