INTRODUCTION TO TABLA – PETE LOCKETT
Without doubt, the art of the North Indian Indian Tabla is one of the most melodic, varied and developed percussion techniques in the World. For decades, western audiences have been amazed by the dynamic skill of the ancient art.

These lessons are intended to serve as an introduction to the playing techniques of the drums, concentrating on sound production rather than on the details of the complex rhythmic systems.

WAYS TO PRACTICE THE MATERIAL

To get the maximum benefit, work on each example thoroughly, concentrating on sound production and clarity. Only move up a speed when you are really strong and clear at a slower tempo.

Each rhythmic theme has a few variations. Begin by practicing each of these separately and then move on to playing the variations one after the other in a sequence, repeating each variation 1,2 or 4 times. Slowly build up the speed and try to memorise them.

It is important to practice the material in the following three ways;

1/ Syllables only

2/ Drums only

3/ Drums and Syllables together

The Drums

The Tabla originates from North India and consists of a set of two drums, treble and bass. They are distinct from most other drums in the world, in that each drum is played with a different hand. Very seldom do you see both hands playing on one drum. The drums have a regal history dating back centuries to the time of Princes and their Kingdoms where all Palaces had their own set of full time musicians, including Tabla players.

The performer sits on the floor with the drums in front of him, which are nestled in two supporting rings called ‘Adharas’. The high pitched drum is cylindrical in shape and stands about 10 inches high. It is made from wood, usually shisham or nim, and is hollowed out from the top like a big cup, remaining sealed at the bottom. The drum has only one skin, generally about 5 inches in diameter. The shell is wider at the bottom that the top by about 1 1/2 inches.

The bass Tabla is basically a small single headed kettle drum made from nickel alloy. (It is sometimes possible to find them made from clay.) Both drum heads (Puri) are made form goat skin and have a complicated hoop (Pagri) which is woven around the edge of the skin. The skins are fixed to the drum with a long leather strap call ‘Chot’. This strap is threaded through the hoop and underneath the drum through a small leather ring.

Both inside and outside the skin ther is a thin rim about 1 inch wide running around the edge. this is called the kinar’ or ‘Kani’ and is also made of goat skin.

The long leather strap is pulled tight, bringing the drum skin to tension. The treble drum is pulled a lot tighter and needs small wooden blocks (Gattha) inserted between the shell and the straps to get it up to the pitch required. Sometimes you see smaller wooden blocks used for the bass Tabla. (In Benares a completely different method is used for the bass Tabla. They use rope and metal rings to get the tension.)

The skins then have past patches applied to give the skins the resonance required. These patches (Shyahi) are made from a paste of iron fillings, flour and ground hill stone. In India a chemical is also sometimes added to stop ants eating the patches. The treble drum is tuned by knocking the wooden blocks with a small hammer. Finer tuning is then carried out by hitting the leather hoop of the skin either up or down, depending on the pitch required.

The drum is tuned to the tonic or dominant note in the scale of the piece of music to be played. It is important to bear in mind that Indian music does not change key and so, if you play music that does then you will need more than one high pitched Tabla at hand. The bass Tabla is generally not tuned to a particular pitch, largely because of the glissando technique that is used on that drum.
The Indian phonetic system

BOLS (Literally ‘word’)

As opposed to a system of written notation, Indian percussionists use a vocabulary, or syllables to represent the patterns they play. These words are intended to mimic the sounds that come from the drums. Each stroke and combination of strokes has its own word or set of words. It is possible to look at these words as an alphabet of phrases, out of which longer and longer patterns are composed. The words have no semantic meaning apart from the patterns they represent. Generally these words are the first thing a student learns when learning a new composition. Once they get familiar with the words of a composition they go on to playing it on the drums. It splits the difficulty of learning a new piece into two, first leaning the rhythm of it and then the fingering and note articulation.

The vocabulary you find in North Indian, Hindustani percussion is notably different from that of South Indian, Carnatic percussion, both in the words they use and also in the general construction of the rhythmic compositional system. Below is a list of the main tabla phonetics (bols) , including a guide to pronunciation.

BOLS ON THE DYNHA (smaller treble drum)

TA I NA I RA
pronounced as in CAR
TIN
pronounced as in TIN, the metal
DIN
pronounced as in TIN, the metal
RE
pronounced as in REPRIMAND
TE
pronounced as in TERRY

TAK
pronounced as in TACK

THET
pronounced as in PET

THUN
(see note in next section)
TI
pronounced as in TEA
DI
pronounced as in capital letter ‘D’
NE
pronounced as in NECESSARY
NUNG
pronounced as in HUNG, with an ‘N’

BOLS ON THE BYHA (larger bass drum)
GE I GHE I GA
(see note below)
KE I KA I KO
(see note below)
KOT
pronounced as in COT
GAD
pronounced as in GOD

BOLS INVOLVING BOTH DRUMS TOGETHER

DHA
(= GE + NA)
pronounced as in CAR

(see note below)

DHIN 1
(= GE + TIN)
pronounced as in DINNER

(see note below)

DHIN 2
(= GE + THUN)
pronounced as in DINNER

(see note beIow~

DHE
(= GE + TE)
(see note below)

KRE
(= KE + TE, flam) pronounced with rolled ‘R’

NOTE: The Indian pronounciation can be difficult for a westerner because they often stress the letter ‘H’ when it is the second syllable.
Different sorts of rhythmic compositions

Kaida compositions (Persian, lit:basis/procedure) Kaidas are nearly always the first things a Tabla player learns. They are often lengthy compositions consisting of a theme which is developed over a number of variations, (Paltas) often up to as many as fifty. Kaidas can end with a ‘Tihai’ (a rhythmic phrase repeated three times, see section on Tihais below) or a ‘Chuckradah’ (a longer composition of three Tihais.)

Rella compositions (Hindi, Lit: rushing I a flood I an assault)

Another translation of Rella is ‘Rail’ and was used to compare this style of composition to a fast moving train. Rella’s also come in theme and variation form.

Laggi compositions (Hindi. Lit: links of a chain)

Laggis are theme and variation compositions like Kaidas but are played with a

much ligthter touch. Laggis are more commonly found in ‘Dholak’ playing.

(Dholak is a North Indian folk drum.) It is also common to get some of these terms intertwined. For example, there are such things are Laggi Kaidas and rella Kaidas.

Tihai (Lit: a third part)

A Tihai is a rhythmical phrase which repeats three times and ends on the first beat of the time cycle. They can be used in any time cycle and can start from anywhere in the bar, so long as they repeat three times and end on the first beat. Whether accompanying or playing solo, Indian percussionists end nearly all improvisations with a Tihai or its longer counter part, the Chuckradah. The basic format would run like this:

1
Basic time cycle
2
Solo passage (Kaida, Rella etc)
3
Tihai or Chuckradah
4
Back to basic time cycle

There are many other sorts of compositions for tabla such as ‘Peshkar’ and ‘Gat’, but for the purposes of this book we will keep to these few, along with the western style rhythmic notations towards the final few chapters.

Tals, Time cycles and Theka

A Tal is the equivalent of the western time signature. It means literally ‘The palm of the hand’ in as much as all Indian TaIs, or time cycles have the bar lines and stressed beats marked by claps and waves of the hand. There were once hundreds of Tals in use in India, but nowadays there are but a few. Four of the most popular Classical ones are:

Teel Tal
16 beats
4 x 4/4
Jhap Tal
10 beats
2x5/4
Rupak Tal
7 beats
3/4 + 2/4 + 2/4
EkTal
l2beats
3x4/4

Two light classical Tals are:

Kerva
8 beats

Dadra
6 beats

Theka can be translated as ‘support, mainstay or prop’. It is the basic fixed rhythm that the percussionist would play for any given Tal or Time cycle. The structure of the rhythm would emphasize the strong and weak beats indicated by the clapping cycle. In a nutshell, we could say that the Tal is the time signature and the Theka is the rhythm within that time signature. The compositions mentioned above (Kaidas, Rellas etc) would be looked at as rhythmic elaborations within the skeletal structure of the ‘tal’

Tali and Khali

Quite simply, Tali means the stressed beats of a Tal, whilst Khali means the unstressed beats of a Tal. The percussionist would mark the stressed and unstressed beats in his Theka (Rhythm) by not playing the resonant sound on his bass drum (Ge) during the unstressed section. The reason for this is to give the soloist a positive landmark and reference point for him to identify where he is in a particular Tal. With all the poly-rhythms and off-beat phrases it is quite possible for any performer to get lost in the Tal.

Using the bass drum in this fashion can give rise to some very interesting patterns.

Basic Stroke Articulation

Having got this far, we can now begin Iooking at the basic playing technique of the instrument. There are a number of different classical playing techniques for the Tabla which generally come from different districts in India.

First strokes on the Byha (Bass drum, pronounced ‘buyer’)

‘Ge’ and ‘Ke’
We will begin with the Bass Tabla called the ‘Byha’ or the ‘Duggi’. This should be played with your weaker hand (so if you’re left handed, you should play it with your right hand).

Let’s look at our position at the drums and the position of our arms. You will see from the video that the drums should be perfectly central to your body. The arms come down from the shoulder out to the elbow and down to the drums, forming a scorpion like position.

To begin with, place both hands palm down on the drums and sit comfortably.

We can now look at the first basic stroke played on the bass drum.

‘GE’
Also sometimes called GA/GHE/GHIN
This is the main resonating stroke produced on the Byha. It is the stroke most often associated with the glissando, pitch bending sound you hear on tabla.

What is especially attractive and characteristic about this stroke is the deep ringing, resonant tone. Once we have this basic sound then we can manipulate it in a tasteful way. It is interesting to note that folk players and classical players do the glissando in a completely different fashion. Folk players do a very quick movement of their hand on the drum which is derived from Dholak pIaying whilst Classical players on the other hand have far more subtlety and skill in their Byha technique.

The drum is angled away from you and towards the smaller drum. The black spot should be nearest the smaller drum and, if you look at the drum as if it were a clock face, you arm should enter from approximately 7 o’clock. (5 o’clock for left handed players.). The arm is resting on the drum, palm down. Be careful not to drop your elbow because this will cause the wrist to lift off the skin. The underside of the wrist rests on the skin but, not too heavily.... At the end of the day, the more subtle Byha playing comes when the wrist glides like a hover craft, only pressing when necessary.

Next, cup the hand as if you were holding a snooker ball. Relax the thumb and try not to point it outwards. The fingers are bent and the stroke is played by striking the finger tips on the drum head in a hammer-like striking motion. It is important to see that the bottom portion of the fingers are at right angles to the drum skin when they strike - this is what gives you the power in the stroke. Long finger nails will hinder this. The fingers are divided into two striking units:

UNIT I - The index finger
UNIT 2 - 2nd, 3rd and 4th fingers. (NB Because of the length of our fingers, the little finger does not reach the head but it is important to involve it in the motion because you wilt then be using its muscles in the back of your hand to add strength to the striking unit.)
New stroke
‘KE’
Somtimes known as KA/KO

This is the main non resonating stroke played on the larger drum.

The wrist remains on the drum head, palm down. The hand is held flat, not cupped like in the ‘GE’ stroke. Lift the finger tips from the drum about two to three inches, leaving the wrist in contact with the drum head. The fingers should be relaxed and slightly apart. The hand pivots at the wrist joint and the fingers strike the drum head flat, creating a soft but sharp slapping sound. The thumb is relaxed in the same manner as before. The fingers are not divided into two striking units as in ‘GE’.

This stroke will be notated ‘KE’ or ‘KA’ or ‘KO’.

First strokes on the Dynha
(treble drum - pronounced ‘dye-na)

We can now begin looking at the high pitched drum called the ‘Dynha’ or sometimes the ‘Tabla’. this drum should be angled away from you a little bit more than the byha. It’s interesting to note that ‘Byha’ and ‘Dynha’ translate literally into ‘left’ and ‘right’, even if you play them the other way around.

The Dynha should be facing away from you centrally and the face of the drum should not bear left or right. The first sound we will look at for the Dynha is

‘TE’.

This sound is the main non-resonant sound on the high pitched drum and is the characteristic sound of many fast compositions on Tabla. for the ‘TE’ stroke, the hand does not rest on the drum like the other hand but floats above it. The hand is held above the drum by approximately three inches, which we will call the starting positions. The fingers are split into two striking units:

UNIT I
 - The index finger
UNIT 2 - 2nd, 3rd and 4th fingers

The fingers are held flat, not bent like the ‘GE’ stroke. The wrist should not drop down below the rim of the drum. With the hand in the starting position above the centre of the drum, strike first with the three fingers, then with the index finger in the very centre of the black spot on the drum. The fingers should be straight and should hit the drum flat, staying on for a millisecond afterwards to avoid any unwanted resonance The sound you are aiming for is a sharp, closed, staccato type of sound.

The thumb should be relaxed and should be quite close to, but not touching the index finger. Most importantly it should not stick out or dangle down the side of the drum, otherwise you lose some of the power of the striking units.
Exercise using the first three sounds

Kaida (theme and variation composition) 16 beats

We will now begin our first Kaida using the three sounds we have so far. You’ll probably need to refer back to the previous notes to remember all the details on hand positions etc. (All ‘GE’ and ‘TE’ strokes are to be fingered 3 I 1, ie, you must start with the three-finger unit.) It is a good starting point to clap a steady quarter note pulse whilst reciting the syllables.

(THEME)

GEGE TETE GEGE TETE

GEGE TETE GEGE TETE

KEKE TETE KEKE TETE

GEGE TETE GEGE TETE

(VARIATION 1)
GEGE TETE TETE TETE

GEGE TETE GEGE TETE

KEKE TETE TETE TETE

GEGE TETE GEGE TETE

(VARIATION 2)
GEGE TETE TETE GEGE

TETE TETE GEGE TETE
KE KE TE TE TETE KEKE
TE TE TE TE GEGE TETE

(VARIATION 3)
GEGE TETE TETE GEGE
TETEGEGE TETE TETE
KEKE TETE TETE KEKE

TETEGEGE TETE TETE
