BM Institute of Indian Music, Chennai 83

Syllabus

Keyboard - General Music
Level 1

Introduction to keyboard - keys arrangements, octaves - swaras on the keyboard

counting numbers with rhythm in various tempos.

Basic fingering lessons & timing lessons in 1st & 2nd speeds - music notation reading -playing notes in middle, upper & lower octaves - introduction to some useful functions of keyboard like transpose, tuning, style volume, dual voice, split voice, using various styles etc..
Level 2

Simple Rhymes, bhajans, devotional songs, patriotic songs, simple cine songs - singing swaras with keyboard
Level 3

Advanced bhajans, devotional songs, cine songs in 3 beats- songs with bgms, different types of rhythms - using registration memory in keyboard - playing songs with table beats provided by us - playing songs with karaoke - swara identification and ear training - playing song on hearing
Level 4 (optional)
Singing songs lyrics with keyboard - singing songs with karaoke
Level 5 (optional)

Introduction to Western notation, comparison of carnatic & western notes

- western chord theory, chord lessons, and playing chord for songs
Level 6 (optional)

Using virtual rhythm machines, and other tools, recording songs with software (audacity)/ basics of editing music, basics of composing music
__
Note : The approximate period of completing the levels 1 to 3 will be around 40 - 50 classes, but it varies according to the student’s age, practice, prior knowledge and genetic advantages etc.. A student is expected to practice for a minimum of 5 hrs in a week, after attending a 1 hour class in a week to complete the levels in normal period.
Keyboard - Carnatic
(Student should have completed Level 3 in General Music)
Level 7
Introduction to ragas & thalams - sarali varisai - in 5/6 ragas - in 3 speeds & mixed speeds - singing/playing keyboard with hand thalam - playing with mridhangam rhythm - jantai varisai - 2nd & 3rd speeds - dattu varisai & dattu malai - in 2nd & 3rd speeds
Level 8
Theory of thalas - saptha thala alankaram - in 3 speeds & also mixed speeds - singing alankaram with hand thalam - calculating total aksharas for thalams

Level 9
Geethams / Nottuswarams / Swarajathis / Alankarams in different ragas
Level 10
Varnams 4 - 5 (min)
Simple keerthanas, pitch recognition and tuning keyboard
Level 11
Higher level keerthanas, using the pith bend, legato, portamento settings of keyboard
Level 12
Rendering of raga alapana / kalpana swaram/ neraval, song notation writing
__

Note: Students learning carnatic are advised to keep their electronic sruthi box switched on when they practice, and also use the mridhangam talam provided by us. They are also advised to sing all notation with hand thalam in their levels, and also try to memorise the notes by practice. It will also be good to remember raga names, their arohanam / avaro- -hanams, thala names, aksharas etc.,
__

BM Institute of Indian Music, Chennai 83 www.bhmurali.com

